DEPARTMENT OF THE INTERIOR UNITED STATES GEOLOGICAL SURVEY GEORGE OTIS SMITH, DIRECTOR # THE SURFACE WATER SUPPLY OF CALIFORNIA, 1906 ## WITH A SECTION ON GROUND WATER LEVELS IN SOUTHERN CALIFORNIA (GREAT BASIN AND PACIFIC OCEAN DRAINAGES IN CALIFORNIA AND LOWER COLORADO RIVER DRAINAGE) W. B. CLAPP DISTRICT HYDROGRAPHER IN COOPERATION WITH CALIFORNIA STATE BOARD OF EXAMINERS WASHINGTON GOVERNMENT PRINTING OFFICE 1907 ## CONTENTS. | Introduction | r | |--|---| | Scope of work. | | | Definitions | | | Explanation and use of tables | | | Convenient equivalents. | | | Field methods of measuring stream flow. | | | Office methods of computing run-off. | | | | | | Cooperation and acknowledgments | | | Lower Colorado River drainage basin | | | Colorado River at Hardyville, \riz | | | Colorado River at Yuma, Ariz | | | Miscellaneous measurements | | | Salton Sea, near Salton, Cal. | | | The Great Basin drainage. | | | General features | | | Owens River drainage basin. | | | Description of basin | | | Owens River near Round Valley, Cal. | | | Owens River near Tinemaha. Cal | | | Rock Creek near Round Valley, Cal. | | | Pine Creek near Round Valley, Cal | | | Bishop Creek near Bishop, Cal | | | Big Pine Creek near Big Pine, Cal | | | Birch Creek near Tinemalia, Cal | | | Tinemaha Creek near Tinemaha, Cal | | | Taboose Creek near Tibbetts, Cal. | | | Goodale Creek near Tibbetts, Cal | | | Division Creek near Independence, Cal | | | Eight Mile Creek near Independence, Cal | | | Oak Creek near Independence, Cal | | | Independence Creek near Independence, Cal. | | | Shepherds ('reek near Independence, Cal | | | Moffett Creek near Independence, Cal | | | Georges Creek near Independence, Cal. | | | Lone Pine Creek near Lone Pine, Cal. | | | Tuttle Creek near Lone Pine, Cal | | | Cottonwood Creek near Olancha, Cal. | | | | | | Ash Creek near Lone Pine, Cal | | | Miscellaneous measurements | | | Mohave River drainage basin | | | Description of basin. | | | Mohave River at Victorville, Cal | | | | | ## CONTENTS. | | Page | |--|------| | Southern Pacific Ocean drainage | 6 | | General features. | 6 | | San Diego Bay drainage basin, Cal | 6 | | Description of basin | 6 | | Cottonwood Creek near Jamul, Cal. | 6 | | Pine Valley Creek near Jamul, Cal. | 6 | | Sweetwater River near Descanso, Cal | 6 | | San Diego River at Lakeside, Cal | 6 | | Bernardo River drainage basin | 7 | | Description of basin | 7 | | Santa Ysabel Creek near Escondido, Cal | 7 | | San Luis Rey River drainage basin | 7 | | Description of basin | 7 | | San Luis Rey River near Pala, Cal | 7 | | Santa Margarita River drainage basin | 7 | | Description of basin | 7 | | Temecula Creek near Temecula, Cal | 7 | | Santa Ana River drainage basin | 7 | | Description of basin | 7 | | Santa Ana River near Mentone, Cal | 7 | | Seepage measurements | | | Miscellaneous measurements | ۶ | | San Gabriel River drainage basin | 8 | | Description of basin | | | San Gabriel River and canals near Azusa, Cal | 8 | | Los Angeles River drainage basin | | | Description of basin | | | Miscellaneous measurements | 8 | | Malibu Creek drainage basin | | | Description of basin | | | Malibu Creek near Calabasas, Cal. | ç | | Triunfo Creek near Calabasas, Cal. | Ç | | Ventura River drainage basin | | | Description of basin | Ç | | Miscellaneous measurements | ç | | Santa Ynez River drainage basin | ç | | Description of basin | ç | | Santa Ynez River near Santa Barbara, Cal. | ç | | Miscellaneous measurements | | | Santa Maria River drainage basin | | | Description of basin | | | Santa Maria River near Santa Maria, Cal. | | | Salinas River drainage basin | | | Description of basin | | | Arroyo Seco near Soledad, Cal. | | | San Francisco Bay drainage basin | | | General features. | | | Sacramento River drainage basin | 10 | | Description of basin | | | Main Sacramento River. | | | Sacramento River near Red Bluff, Cal. | | | Miscellaneous measurement | | 154 154 San Francisco Bay drainage basin--Continued. Sacramento River drainage basin—Continued. Page. Pit River drainage basin..... 103 Description of basin..... 103 Pit River near Bieber, Cal..... 104 McCloud River near Gregory, Cal..... 106 Stony Creek drainage bas "..... 107 Description of basin..... 107 Stony Creek near Fruto, Cal..... 108 Miscellaneous measurements..... 109 Cache Creek drainage basin..... 109 Description of basin..... 109 Cache Creek at Lower Lake, Cal..... 110 Cache Creek near Yolo, Cal..... 111 Puta Creek drainage basin 113 Description of basin..... 113 Puta Creek near Guenoc, Cal..... 114 Puta Creek at Winters, Cal..... 116 Feather River drainage basin.... 118 Description of basin.... 118 Feather River at Oroville, ('al..... 120 Grizzly Creek near Beckwith, Cal..... 121 Indian Creek near Crescent Mills, Cal..... 123North Fork of Feather River below Prattville, Cal..... 125North Fork of Feather River above Prattville, Cal 128 Hamilton Branch near Prattville, ('al..... 130 Butt Creek at Butte Valley, Cal...... 132 North Fork of Feather River near Big Bend, Cal 133 Miscellaneous measurements..... 135Precipitation and evaporation data..... 140 Yuba River drainage basin..... 140 Description of basin..... 140 Yuba River near Smartsville, Cal..... 141 Bear River drainage basin..... 143 Description of basin..... 143 Bear River above Wheatland, Cal..... 144 American River drainage basin..... 145Description of basin..... 145American River near Fairoaks, Cal..... 146 Sen Joaquin River drainage basin..... 148Description of basin..... 148 Main San Joaquin River..... 148 San Joaquin River at Herndon, Cal..... 148 Miscellaneous measurements..... 149 Kern River drainage basin..... 149 Description of basin..... 149 Kern River near Bakersfield, Cal..... 150 Tule River drainage basin..... 151Description of basin.... 151 Tule River near Portersville, Cal..... 152 Miscellaneous measurements.... 154 Kaweah River drainage basin.... 154 Description of basin.... Kaweah River below Three Rivers, Cal..... Kings River drainage basin..... Description of basin.... Pag 15 18 San Francisco Bay drainage basin—Continued. San Joaquin River—Continued. | Kings River near Sanger, Cal. | 1 | |---|----| | Merced River drainage basin | 1 | | Description of basin. | 1 | | Merced River above Merced Falls, Cal | 1 | | Merced River in Yosemite Valley, Cal | 1 | | Yosemite Creek in Yosemite Valley, Cal | 1 | | Tenaya Creek in Yosemite Valley, Cal | 1 | | Tuolumne River drainage basin | 1 | | Description of basin | 1 | | Tuolumne River at Lagrange, Cal | 1 | | Modesto canal at Lagrange, Cal | 1 | | Turlock canal at Lagrange, Cal | 1 | | Stanislaus River drainage basin | 1 | | Description of basin | 1 | | Stanislaus River at Knights Ferry, Cal. | 1 | | Stanislaus Water Company's canal at Knights Ferry, Cal | 1 | | Mokelumne River drainage basin | 1 | | Description of basin. | 1 | | Mokelumne River near Clements, Cal. | 1 | | | 1 | | Worthern Pacific Ocean drainage | | | Klamath River drainage basin | 1 | | Description of basin |] | | Link River at Klamath Falls, Oreg. |] | | Upper Klamath Lake at Klamath Falls, Oreg. | 3 | | Klamath River at Keno. Oreg. |] | | Sycan River near Silver Lake, Oreg |] | | Lost River near Clear Lake, Cal |] | | Lost River near Merrill, Oreg | 1 | | Tule Lake near Merrill Oreg |] | | Miller Creek near Lorella, Oreg | | | Miscellaneous measurements | - | | Precipitation and evaporation data | _ | | Tuctuations in ground-water levels in the valley of southern California, by | | | W. C. Mendenhall | | | ndex | : | | | | | | | | ILLUSTRATIONS. | | | ILLUSTIATIONS. | | | | | | | Pa | | PLATE I. Map of United States showing location of principal river stations | | | maintained during 1906 | | | II. A, Current-meter rating station. Los Angeles, Cal.; B, Price current | | | meters | | | III. A, Cable station, Kings River near Red Mountain, Cal.; B, Dis- | | | charge measurement by wading | | | IV. Map of valley of southern California showing location of wells selected | | | to show ground-water conditions | | | Fig. 1. Cable station showing section of river, car, gage, etc | | | 2. Typical discharge, area, and mean-velocity curves | | | T | | | | | ## SURFACE WATER SUPPLY OF CALIFORNIA 1906. W. B. Clapp, District Hydrographer b ### INTRODUCTION. SCOPE OF WORK. The water supply of the United States is of more importance to the life and pursuits of the people than is any other natural resource. In the arid States the limit of agricultural development is determined by the amount of water available for irrigation; while in all parts of the country the increase in the population of cities and towns makes necessary additional water supplies for domestic and industrial uses, in procuring which both the quantity and the quality of the water that may be obtained must be considered. The location of manufacturing plants may depend largely on the water-power facilities and on the character of the water. The notable advances made in the electric transmission of power have led to the utilization of water powers for the operation of manufacturing establishments, railroads, and municipal lighting plants, many of which are at some distance from the places at which the power is developed. The intelligent establishment and maintenance of enterprises or industries that depend on the use of water demands a thorough knowledge of the flow of the streams and an understanding of the conditions affecting that flow. This knowledge should be based on data showing both the total flow and the distribution of the flow throughout the year, in order that normal fluctuations may be provided for. As the flow of a stream is variable from year to year estimates of future flow can be made only from a study of observations covering several years. The rapid increase in the development $[\]it a$ This
report contains information similar to that published in previous years under the title "Report on Progress of Stream Measurements." b The data in this report have been collected under the direction of W. B. Clapp, assisted by W. F. Martin, R. S. Hawley, C. H. Lee, and W. C. Sawyer, and have been prepared for publication under the direction of John C. Hoyt, by R. H. Bolster, Robert Follansbee, F. F. Henshaw, J. E. Stewart, and H. D. Padgett. of the water resources of the United States has caused a great demand by engineers for information in regard to the flow of streams, as it is now generally realized that the failure of many large power, irrigation, and other projects has been due to the fact that the plans were made without sufficient trustworthy information in respect to the water supply. Owing to the broad scope of these hydrographic investigations and the length of time they should cover in order that the records may be of greatest value, it is, in general, impossible for private individuals to collect the necessary data, and as many of the streams traverse more than one State this work does not properly fall within the province of the State authorities. The United States Geologica Survey has therefore, by means of specific appropriations by Congress, for several years systematically made records of stream flow with the view to ultimately determining all the important features governing the flow of the principal streams of the country. In carrying out this plan stations are established on the streams and maintained for a period long enough to show their regimen or general behavior. When a record that is sufficient for this purpose has been obtained for any stream, the work on that stream is discontinued The order in which the streams are measured is determined by the degree of their importance. During 1906 the regimen of flow was studied at about 700 stations distributed along the various rivers throughout the United States as shown on Pl. I. In addition to these records, data in regard to precipitation, evaporation, water power, and river profiles were obtained in many sections of the country. These data have been assembled by drainage areas and are published in a series of fourteen Water-Supply and Irrigation Papers, Nos 201 to 214, inclusive, each of which pertains to the surface-water resources of a group of adjacent areas. In these papers are embodied not only the data collected in the field, but also the results of computations based on these data, and other information that has a direct bearing on the subject, such as descriptions of basins and the streams draining them, utility of the water resources, etc. The list follows: Water-Supply and Irrigation Papers on Surface Water Supply, 1906. - 201. Surface water supply of New England, 1906. (Atlantic coast of New England drainage.) - 202. Surface water supply of the Hudson, Passaic, Raritan, and Delaware river drainages, 1906. - 203. Surface water supply of the Middle Atlantic States, 1906. (Susquehanna, Gunpowder, Patapsco, Potomac, James, Roanoke, and Yadkin river drainages.) - 204. Surface water supply of the Southern Atlantic and Eastern Gulf States, 1906 (Santee, Savannah, Ogeechee, and Altamaha rivers, and eastern Gulf of Mexico drainages.) The discharge-measurement table gives the results of the discharge measurements made during the year, including the date, name of the hydrographer, width and area of cross section, gage height, and discharge in second-feet. The table of daily gage heights gives the daily fluctuations of the surface of the river as found from the mean of the gage readings taken each day. The gage height given in the table represents the elevation of the surface of the water above the zero of the gage. At most stations the gage is read in the morning and in the evening. The discharge measurements and gage heights are the base data from which the other tables are computed. In cases of extensive development it is expected that engineers will use these original data in making their calculations, as the computations made by the Survey are based on the data available at the time they are made and should be reviewed and, if necessary, revised when additional data are available. The rating table gives the discharge in second-feet corresponding to various stages of the river as given by the gage heights. It is published to enable engineers to determine the daily discharge in case this information is desired. In the table of monthly discharge the column headed "Maximum" gives the mean flow for the day when the mean gage height was highest, and it is the flow as given in the rating table for that mean gage height. As the gage height is the mean for the day, there might have been short periods when the water was higher and the corresponding discharge larger than given in this column. Likewise in the column of "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The column headed "Mean" is the average flow for each second during the month. Upon this the computations for the remaining columns, which are defined on page 10, are based. The values in the table of monthly discharge are intended to give only a general idea of the conditions of flow at the station, and it is not expected that they will be used for other than preliminary estimates. In most work where data in regard to flow are used the regimen of flow is of primary importance. Therefore for the principal stations tables have been prepared showing the horsepower that can be developed at various rates of flow, and the length of time that these rates of flow and the corresponding horsepower are available. These tables have been prepared on a basis of 80 per cent efficiency on the turbines, and the horsepower per foot of fall is given in order that the reader can determine the horsepower for any fall. In the computations, sufficient significant figures have been used so that the percentage of error in the tables will not in general exceed 1 per cent. Therefore, most of the values in the tables are given only three significant figures. In making the various computation Thatcher's slide rule, Crelle's tables, and computation machines have been generally used. In order to give engineers an idea of the relative value of the varidata, notes in regard to accuracy are given as far as possible. The accuracy depends on the general local conditions at the gaging stions and the amount of data collected. Every effort possible is matter to so locate the stations that the data collected will give a high degree of accuracy. This is not always possible, but it is considered better publish rough values with explanatory notes rather than no data In the accuracy notes the following terms have been used, indicat the probable accuracy, in per cent, of the mean monthly flow. these values are mean values, the error in the value for the flow of a individual day may be much larger. Excellent indicates that the mean monthly flow is probably acrate to within 5 per cent; good, to within 10 per cent; fair, to wit 15 per cent; approximate, to within 25 per cent. ## CONVENIENT EQUIVALENTS. Following is a table of convenient equivalents for use in hydrau computations: 1 second-foot equals 40 California miner's inches (law of March 23, 1901). 1 second-foot equals 38.4 Colorado miner's inches. 1 second-foot equals 40 Arizona miner's inches. 1 second-foot equals 7.48 United States gallons per second; equals 448.8 gallons minute; equals 646,272 gallons for one day. 1 second-foot equals 6.23 British imperial gallons per second. 1 second-foot for one year covers 1 square mile 1.131 feet or 13.572 inches deep. 1 second-foot for one year equals 31,536,000 cubic feet. 1 second-foot equals about 1 acre-inch per hour. 1 second-foot for one day covers 1 square mile 0.03719 inch deep. 1 second-foot for one 28-day month covers 1 square mile 1.041 inches deep. 1 second-foot for one 29-day month covers 1 square mile 1.079 inches deep. 1 second-foot for one 30-day month covers 1 square mile 1.116 inches deep. 1 second-foot for one 31-day month covers 1 square mile 1,153 inches deep. 1 second-foot for one day equals 1.983 acre-feet. 1 second-foot for one 28-day month equals 55.54 acre-feet. 1 second-foot for one 29-day month equals 57.52 acre-feet. 1 second-foot for one 30-day month equals 59.50 acre-feet. 1 second-foot for one 31-day month equals 61.49 acre-feet. 100 California miner's inches equal 18.7 United States gallons per second. 100 California miner's inches equal 96.0 Colorado miner's inches. 100 California miner's inches for one day equal 4.96 acre-feet. 100 Colorado miner's inches equal 2.60 second-feet. 100 Colorado miner's inches equal 19.5 United States gallons per second. 100 Colorado miner's inches equal 104 California miner's inches. 100 Colorado miner's inches for one day equal 5.17 acre-feet. 100 United States gallons per minute equal 0.223 second-foot. 100 United States gallons per minute for one day equal 0.442 acre-foot. 1,000,000 United States gallons per day equal 1.55 second-feet. 1,000,000 United States gallons equal 3.07 acre-feet. 1,000,000 cubic feet equal 22.95 acre-feet. 1 acre-foot equals 325,850 gallons. 1 inch deep on 1 square mile equals 2,323,200 cubic feet. 1 inch deep on 1 square mile equals 0.0737 second-foot per year. 1 foot equals 0.3048 meter. 1 mile equals 1.60935 kilometers. 1 mile equals 5,280 feet. 1 acre equals 0.4047 hectare. 1 acre equals 43,560 square feet. 1 acre equals 209 feet square, nearly. 1 square mile equals 2.59 square kilometers. 1 cubic foot equals 0.0283 cubic meter. 1 cubic foot equals 7.48 gallons. 1 cubic foot of water weighs 62.5 pounds. 1 cubic meter per minute equals 0.5886 second-foot. 1 horsepower equals 550 foot-pounds per second. 1 horsepower equals 76.0 kilogram-meters per second. I horsepower equals 746 watts. 1 horsepower equals 1 second-foot falling 8.80 feet. 1½ horsepower equal about 1 kilowatt. To calculate
water power quickly: $\frac{\text{Sec.-ft.} \times \text{fall in feet}}{11} = \text{net horsepower on water wheel, realizing 80 per cent of theoretical power.}$ ## FIELD METHODS OF MEASURING STREAM FLOW. The methods used in collecting these data and in preparing them for publication are given in detail in Water-Supply Papers No. 94 (Hydrographic Manual, U. S. Geological Survey) and No. 95 (Accuracy of Stream Measurements). In order that persons using this report may readily become acquainted with the general methods employed, the following brief descriptions are given: Streams may be divided, with respect to their physical conditions, into three classes: (1) Those with permanent beds; (2) those with beds which change only during extreme low or high water; (3) those with constantly shifting beds. In determining the daily flow special methods are necessary for each class. The data upon which the determinations are based and the methods of collecting them are, however, in general the same. There are three distinct methods of determining the flow of open-channel streams: (1) By measurements of slope and cross section and the use of Chezy's and Kutter's formulas; (2) by means of a weir; (3) by measurements of the velocity of the current and of the area of the cross section. The method chosen for any case depends upon the local physical conditions, the degree of accuracy desired, the funds available, and the length of time that the record is to be continued. - 205. Surface water supply of the Ohio and lower eastern Mississippi river drainages, - 206. Surface water supply of the Great Lakes and St. Lawrence River drainages, 1906. - 207. Surface water supply of the upper Mississippi River and Hudson Bay drainages, 1906. - 208. Surface water supply of the Missouri River drainage, 1906. - 209. Surface water supply of the lower western Mississippi River drainage, 1906. - 210. Surface water supply of the western Gulf of Mexico and Rio Grande drainages, 1906. - 211. Surface water supply of the Colorado River drainage above Yuma, 1906. - 212. Surface water supply of the Great Basin drainage, 1906. - 213. Surface water supply of California, 1906. (The Great Basin and Pacific Ocean drainages in California, and Colorado River drainage below Yuma.) - 214. Surface water supply of the North Pacific Coast drainage, 1906. The records at most of the stations discussed in these reports extend over a series of years. An index of the reports containing such records up to and including 1903 has been published in Water-Supply Paper No. 119. The following table gives, by years and primary drainage basins, the numbers of the papers on surface water supply, published from 1901 to 1906. Numbers of Water-Supply Papers containing results of stream measurements, 1901-1906.a | | 1901. | 1902. | 1903. | 1904. | 1905. | 1906. | |---|---|----------------|-----------------|------------|-------|-------| | | No. | No. | No. | No. | No. | No. | | Atlantic Coast of New England drainage | $\left\{ \begin{array}{c} 65 \\ 75 \end{array} \right.$ | } 82 | 97 | 124 | 165 | 201 | | Hudson, Passaie, Raritan, and Delaware river drainages | $\begin{cases} 65 \\ 75 \end{cases}$ | } 82 | 97 | 125 | 166 | 202 | | Susquehanna, Gunpowder, Patapsco. Potomac, James, Roanoke, and Yadkin river drainages | $\begin{cases} 65 \\ 75 \end{cases}$ | 82
83 | 97
98 | } 126 | 167 | 203 | | Santee, Savannah, Ogeechee, and Altamaha rivers, and eastern
Gulf of Mexico drainages | $ \begin{cases} 65 \\ 75 \end{cases} $ | 83 | 98 | 127 | 168 | 204 | | Ohio and lower eastern Mississippi river drainages | ∫ 65
75 | 83 | 98 | 128 | 169 | 205 | | Great Lakes and St. Lawrence River drainages | 65 | 83 | 97 | 129 | 170 | 206 | | Hudson Bay and upper eastern and western Mississippi River drainages. | { 65
66
75 | 83
84
85 | 98
99
100 | 128 | 171 | 207 | | Missouri River drainage | 66 | } 84 | 99 | 130
131 | 172 | 208 | | Meramec, Arkansas, Red, and lower western Mississippi river drainages. | \ \ \ \ \ \ 75 | 84 | 99 | 131 | 173 | 209 | | Western Gulf of Mexico and Rio Grande drainages | $ \begin{cases} 66 \\ 75 \end{cases} $ | 84 | 99 | 132 | 174 | 210 | | Colorado River drainage above Yuma | $ \begin{cases} 66 \\ 75 \end{cases} $ | 85 | 100 | 133 | 175 | 211 | | The Great Basin drainage | 66 | 85 | 100 | 133 | 176 | 212 | | The Great Basin and Pacific Ocean drainages in California, and Colorado River drainage below Yuma | $ \begin{cases} 66 \\ 75 \end{cases} $ | 85 | 100 | 134 | 177 | 213 | | North Pacific Coast drainage | $ \begin{cases} 66 \\ 75 \end{cases} $ | 85 | 100 | 135 | 178 | 214 | a Reports containing data for years prior to 1901 are noted in the series list at the end of this paper. #### DEFINITIONS. The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms, each of which has become associated with a certain class of work. These terms may be divided into two groups: (1) Those which represent a rate of flow, as second-feet, gallons per minute, miner's inches, and run-off in second-feet per square mile, and (2) those which represent the actual quantit water, as run-off in depth in inches and acre-feet. They madefined as follows: "Second-foot" is an abbrevation for cubic foot per second at the quantity of water flowing in a stream 1 foot wide, 1 foot of at a rate of 1 foot per second. It is generally used as a fundame unit from which others are computed. "Gallons per minute" is generally used in connection with puing and city water supply. The "miner's inch" is the quantity of water that passes throughout an orifice 1 inch square under a head which varies locally. It been commonly used by miners and irrigators throughout the and is defined by statute in each State in which it is used. "Second-feet per square mile" is the average number of cubic of water flowing per second from each square mile of area drained the assumption that the run-off is distributed uniformly bot regards time and area. "Run-off in inches" is the depth to which the drainage area we be covered if all the water flowing from it in a given period conserved and uniformly distributed on the surface. It is used comparing run-off with rainfall, which is usually expressed in d in inches. "Acre-foot" is equivalent to 43,560 cubic feet, and is the quarrequired to cover an acre to the depth of 1 foot. It is commused in connection with storage for irrigation work. There convenient relation between the second-foot and the acre-foot: second-foot flowing for twenty-four hours will deliver 86,400 of feet, or approximately 2 acre-feet. #### EXPLANATION AND USE OF TABLES. For each regular gaging station are given, as far as available following data: - 1. Description of station. - 2. List of discharge measurements. - 3. Gage-height table. - 4. Rating table. - 5. Table of monthly and yearly discharges and run-off. - 6. Tables showing discharge and horsepower and the number of days duriyear when the same are available. The descriptions of stations give such general information a the locality and equipment as would enable the reader to find use the station, and they also give, as far as possible, a comhistory of all the changes that have occurred since the establish of the station that would be factors in using the data collected. section into strips. For each strip or pair of strips the mean velocity, area, and discharge are determined independently, so that conditions existing in one part of the stream may not be extended to parts where they do not apply. Three classes of methods of measuring velocity with current meters are in general use—multiple-point, single-point, and integration. The three principal multiple-point methods in general use are the vertical velocity-curve; 0.2 and 0.8 depth; and top, bottom, and middepth. In the vertical velocity-curve method a series of velocity determinations are made in each vertical at regular intervals, usually from 0.5 to 1 foot apart. By plotting these velocities as abscissas and their depths as ordinates, and drawing a smooth curve among the resulting points, the vertical velocity-curve is developed. shows graphically the magnitude and changes in velocity from the surface to the bottom of the stream. The mean velocity in the ver- Fig. 1.—Cable station, showing section of river, car, gage, etc. tical is then obtained by dividing the area bounded by this velocity curve and its axis by the depth. On account of the length of time required to make a complete measurement by this method, its use is limited to the determination of coefficients for purposes of comparison and to measurements under ice. In the second multiple-point method the meter is held successively at 0.2 and 0.8 of the depth, and the mean of the velocities at these two points is taken as the mean velocity for that vertical. assumption that the vertical velocity-curve is a common parabola with horizontal axis, the mean of the velocities at 0.22 and 0.79 of the depth will give (closely) the mean velocity in the vertical. Actual observations under a wide range of conditions show that this second multiple-point method gives the mean velocity very closely for openwater conditions, and, moreover, the indications are that it holds nearly as well for ice-covered rivers. In the third multiple-point method the meter is held at mid depth, at 0.5 foot below the surface, and at 0.5 foot above the bottom, a the mean velocity is determined by dividing by 6 the sum of the t velocity, four times the mid-depth velocity, and the bottom velocity This method may be modified by observing at 0.2, 0.6, and 0.8 dep The single-point method consists in holding the meter either the depth of the thread of mean velocity, or at an arbitrary dep for which the coefficient for reducing to mean velocity has be determined. Extensive
experiments by vertical velocity-curves show that thread of mean velocity generally occurs at from 0.5 to 0.7 of total depth. In general practice the thread of mean velocity is considered to be at 0.6 depth, at which point the meter is held in the majority of measurements. A large number of vertical velocities curve measurements, taken on many streams and under varying conditions, show that the average coefficient for reducing the velocity obtained at 0.6 depth to mean velocity is practically unity. In the other principal single-point method the meter is held not the surface, usually 1 foot below, or low enough to be out of the effect of wind or other disturbing influences. This is known as the subsurface method. The coefficient for reducing the velocity takes at the subsurface to the mean has been found to be from 0.85 0.95, depending on the stage, velocity, and channel conditions. This method is especial adapted for flood measurements or when the velocity is so great the the meter can not be kept at 0.6 depth. The vertical integration method consists in moving the meter at slow, uniform speed from the surface to the bottom and back age to the surface, and noting the number of revolutions and the time tak in the operation. This method has the advantage that the veloci at each point of the vertical is measured twice. It is useful as check on the point methods. The area, which is the other factor in the velocity method of determining the discharge of a stream, depends on the stage of the riv which is observed on the gage, and on the general contour of the both of the stream, which is determined by soundings. The sounding are usually taken at each measuring point at the time of the discharmeasurement, either by using the meter and cable, or by a spectounding line or rod. For streams with permanent beds standard cross sections are usually taken during low water. These sections serve to check the soundings which are taken at the time of the measurements, and from them any change which may have taken place in the bed of the stream can be detected. They are also value in obtaining the area for use in computations of high-waten measurements, as accurate soundings are hard to obtain at his stages. In computing the discharge measurements from the observed velocities and depths at various points of measurement the measuring section is divided into elementary strips, as shown in fig. 1, and the mean velocity, area, and discharge are determined separately for either a single or a double strip. The total discharge and the area are the sums of those for the various strips, and the mean velocity is obtained by dividing the total discharge by the total area. The determination of the flow of an ice-covered stream is difficult, owing to diversity and instability of conditions during the winter period and also to the lack of definite information in regard to the laws of flow of water under ice. The method now employed is to make frequent discharge measurements during the frozen periods by the 0.2 and 0.8, and vertical velocity-curve methods, and to keep an accurate record of the conditions, such as the gage height to the surface of the water as it rises in a hole cut in the ice, the thickness and character of the ice, etc. From these data an approximate estimate of the daily flow can be made by constructing a rating curve (really a series of curves) similar to that used for open channels, but considering, in addition to gage heights and discharge, the varying thickness of ice. For information in regard to flow under ice cover see Water-Supply Paper No. 187. ### OFFICE METHODS OF COMPUTING RUN-OFF. There are two principal methods of determining run-off, depending on whether or not the bed of the stream is permanent. For stations on streams with permanent beds the first step in computing the run-off is the construction of the rating table, which shows the discharge corresponding to any stage of the stream. This rating table is applied to the record of stage to determine the amount of water flowing. The construction of the rating table depends on the method used in measuring flow. For a station at a weir or dam the basis for the rating table is some standard weir formula. The coefficients to be used in its application depend on the type of dam and other conditions near its crest. After inserting in the weir formula the measured length of crest and assumed coefficient, the discharge is computed for various heads and the rating table constructed. The data necessary for the construction of a rating table for a velocity-area station are the results of the discharge measurements, which include the record of stage of the river at the time of measurement, the area of the cross section, the mean velocity of the current, and the quantity of water flowing. A thorough knowledge of the conditions at and in the vicinity of the station is also necessary. The construction of the rating table depends on the following law of flow for open, permanent channels: (1) The discharge will remain constant so long as the conditions at or near the gaging station remain constant; (2) the discharge will be the same whenever the stream at a given stage if the change of slope due to the rise and fall of the stream be neglected; (3) the discharge is a function of and increase gradually with the stage. The plotting of the results of the various discharge measurement using gage heights as ordinates, and discharge, mean velocity, an area as abscissas, will define curves which show the discharge, mean velocity, and area corresponding to any gage height. For the development of these curves there should be, therefore, a sufficient number of discharge measurements to cover the range of the stage of the stream. Fig. 2 shows a typical rating curve, with its corresponding mean-velocity and area curves. As the discharge is the product of two factors, the area and the mean velocity, any change in either factor will produce a corresponding change in the discharge. Their curves are therefore constructed in order to study each independently of the other. The area curve can be definitely determined from accurate soundings extending to the limits of high water. It is always concave toward the horizontal axis or on a straight line, unless the banks the stream are overhanging. The form of the mean-velocity curve depends chiefly upon the su face slope, the roughness of the bed, and the cross section of the stream. Of these the slope is the principal factor. In accordance with the relative change of these factors the curve may be either straight line, convex or concave toward either axis, or a combination of the three. From a careful study of the conditions at ar gaging station the form which the vertical velocity-curve will take can be predicted, and it may be extended with reasonable certains to stages beyond the limits of actual measurements. Its princip use is in connection with the area curve in locating errors in dischargemeasurements and in constructing the rating table. The discharge curve is defined primarily by the measurements discharge, which are studied and weighted in accordance with the local conditions existing at the time of each measurement. The curve may, however, best be located between and beyond the measurements by means of curves of area and mean velocity. This curve under normal conditions is concave toward the horizontal axis are is generally parabolic in form. In the preparation of the rating table the discharge for each ten or half tenth on the gage is taken from the curve. The difference between successive discharges are then taken and adjusted according to the law that they shall either be constant or increasing. Fig. 2.—Discharge, area, and mean-velocity curves of Potomac River at Point of Rocks, Md. The determination of daily discharge of streams with changeab beds is a difficult problem. In case there is a weir or dam available a condition which seldom exists on streams of this class, the discharge can be determined by its use. In case of velocity-area stations fr quent discharge measurements must be made if the determinations flow are to be other than rough approximations. For stations with beds which shift slowly, or are materially changed only during flood rating tables can be prepared for periods between such changes ar satisfactory results obtained with a limited number of measurement provided that some of them are taken soon after the change occur For streams with continually shifting beds, such as the Colorado ar Rio Grande, discharge measurements should be made every two three days and the discharges for intervening days obtained eith by interpolation modified by gage height or by Professor Stout method, which has been described in full in the Nineteenth Annu Report United States Geological Survey, Part IV, page 323, and the Engineering News of April 21, 1904. This method, or a grap ical application of it, is also much used in determining the flow stations where the bed shifts but slowly. ### COOPERATION AND ACKNOWLEDGMENTS. The hydrographic work of the United States Geological Surve in California is being carried on in cooperation with the State accordance with acts of the State legislature approved March 1 1903, and March 20, 1905. The act of March 16, 1903, which covered the period from July 1903, to June 30, 1905, is in substance as follows: The State board of examiners are hereby empowered to enter into contracts wi the Director of the United States Geological Survey for the purpose of making top graphic maps to the extent of twenty thousand dollars; also for the purpose of gagi streams, surveying reservoir sites and canal locations, for the conservation and utiliz tion of the flood or storm waters of the State, to the extent of fifteen thousand do lars [etc.]. The act of March 20, 1905, is in substance the same as previous act the appropriations being increased to \$30,000 for topography an \$20,000 for hydrography, and covering the two
fiscal years July 1905, to June 30, 1907. Assistance has been rendered or records furnished by the following, to whom acknowledgment is due: California State board examiners, composed of the following members: George C. Parde governor; C. F. Curry, secretary of state; U. S. Webb, attorne general. Acknowledgment is also due to Mr. Lovelace, of Lemoor Cal., for gage readings on Tulare Lake; to the Kern County Lar Company, through A. K. Warren, engineer in charge of water mea urements, for the record of Kern River; to the city of Santa Barba: for cooperation in gaging Santa Ynez River; to the Bay Cities Water Company, through Edwin Duryea, jr., chief engineer, for precipitation and run-off data; to the Great Western Power Company, through Mr. M. A. Viele, chief engineer, for gage heights and stream measurements on Feather River and tributaries and for rainfall and evaporation records near Prattville, Cal.; to the Southern Pacific Company, through its chief engineer, William Hood, for river-stage records of San Joaquin River at Herndon, Cal., and for transportation furnished; and to the officials of the Santa Fe Railway for transportation furnished. ## LOWER COLORADO RIVER DRAINAGE BASIN.a ## COLORADO RIVER AT HARDYVILLE, ARIZ. This station was established May 11, 1905. It is located one-fourth mile above the deserted town of Hardyville, and 7 miles above Fort Mohave, Ariz. The conditions at this station and the bench marks are described in Water-Supply Paper No. 175, page 128. Discharge measurements of Colorado River at Hardyville, Ariz., in 1905-6. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------|------------------|-----------------|-----------------|--------------|------------------|-----------------|-----------------| | 1905. | | Feet. | Secft. | 1906. | | Feet. | Secft. | | | 6 777 75 / | | | | G *** * 1: | | | | | O. W. Peterson | | 33, 140 | | C. W. Jenkins | 6. 90 | 21,500 | | | do | 6.95 | 33,910 | | do | 7.30 | 24, 100 | | | C. W. Jenkins | | t9,010 | | do | 8. 10 | 32, 200 | | | 'do | 10.50 | 64,750 | | Murphy and Lee. | 8.84 | 37,500 | | June 10 | do | 14. 50 | 107,700 | May 3 | Lee and Jenkins. | 9.00 | 40,800 | | June 18 | do | 12. 80 | 81,030 | May 6 | C. W. Jenkins | 8.70 | 33, 100 | | June 25 | do | 10.15 | 52, 860 | May 13 | do | 11. 20 | 67, 200 | | July 9 | do | 6, 70 | 30,650 | | C. H. Lee | 11.90 | 63,700 | | July 16 | do | 5. 70 | 22, 400 | May 27 | C. W. Jenkins | 14, 60 | 92,800 | | July 23 | do | 5, 10 | 17, £20 | June 3 | do | 14.05 | 96, 200 | | July 30 | do | 4.00 | 14,590 | June 9 | do | 13, 10 | 92,000 | | Angust 6 | do | 5, 00 | 17,040 | | do | 14.40 | 109,000 | | | do | 4. 20 | 12, 270 | July 1 | F. T. Cavin | 10.35 | 63,700 | | | do | | 11.650 | Inly 8 | Lee and Cavin | | 47, 500 | | | do | 3 20 | 5,934 | | F. T. Cavin | | 34, 600 | | | do | 3 40 | 7,523 | | do | 8, 56 | 38, 100 | | | do | 3 00 | 4,657 | | | 7. 55 | 27, 600 | | | do | 3.90 | 6,579 | August 5 | do | 7.35 | 24,400 | | | do | | 6,574 | | | 7.00 | 19, 500 | | | | 3.60 | | August 11 | do | | 16, 200 | | | Jenkins and Lee. | 3.48 | 5,949 | August 18 | do | 0.40 | | | | C. W. Jenkins | | 6,504 | | do | 6. 20 | 14, 200 | | November 19 | do | | 5,979 | septemper 1 | do | 6.50 | 15,500 | | November 25 | do | 3.00 | 5,757 | | do | 6.63 | 12,700 | | December 3 | do | 6.00 | 17,850 | | do | 6.50 | 11, 400 | | | i | i | 1 | September 22 | C. J. Brunk | 6.73 | 12,100 | | 1906. | | | 1 | | do | 7.38 | 16, 900 | | | C. W. Jenkins | 3. 70 | 3,430 | | do | 7.63 | 16,000 | | | do | 3. 50 | 3,440 | | do | 7.00 | 12,000 | | | do | 3.30 | 3,3€0 | | do | 6.75 | 9,840 | | January 21 | do | 4.15 | 5,900 | October 28 | do | 6.60 | 8, 400 | | | 'do | 4.50 | 7,850 | November 4 | do | 6.80 | 9, 470 | | February 5 | do | 4.10 | 5, 110 | November 10 | do | 7.30 | 12,800 | | February 12 | do | 4.40 | 6,390 | November 17 | do | 7. 15 | 10, 300 | | February 25 | do | 4.30 | 6,350 | | do | 6.85 | 9, 430 | | March 4 | do | 4. 10 | 5,710 | December 1 | do | 6.70 | 7,720 | | March 11. | · do | 4. 20 | 1,520 | | do | 8.48 | 23, 300 | | March 18 | do | 6, 40 | 19, 400 | | do | 7.25 | 11,300 | | March 25. | do | 5. 80 | 12, 800 | | do | 6.89 | 9, 230 | | April 1 | do | 7. 50 | 30,000 | | do | 6. 50 | 7, 160 | | | , | | 50, 000 | | | | | | | | | | 1 | | | | a A description of the general features of Colorado River drainage will be found in Water-Supply Paper No. 211. Daily gage height, in feet, of Colorado River at Hardwille, Ariz., for 1905-6. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | D | |----------------------------|--|--|--|------------------------------------|---|--|--|---|--------------------------------------|--|--|---| | 1905.
1 |
 | ' | | | | all.1 | 8.55
8.4
8.3
8.0
7.9 | 4.5
4.5
a 4.65
4.8
5.2 | 3.4
3.4
3.2
3.2
3.45 | 3.75
4.05
4.7
4.35
5.1 | 3.45
3.45
3.5
3.45
3.5 | 7
7
6
5
4 | | 6 | | | |
 | | 11.85
12.5
13.1
13.7
14.4 | 7.55
7.3
7.0
6.7
6.7 | 5.0
4.7
4.7
4.85
4.6 | 3.55
3.5
3.6
3.5
3.6 | 4.8
4.8
4.7
4.7
4.45 | 3.5
3.6
4.0
3.85
3.85 | 4
4
a 4
4
3 | | 11 | | | | | 6 85
6 9
6.95
7.15
7.15 | 14.3
14.0
14.3
14.45
14.5 | $\begin{array}{c} 6 & 5 \\ 6 & 15 \\ a & 6 & 0 \\ 5 & 85 \\ 5 & 2 \end{array}$ | 4. 5
4. 3
4. 25
a 4. 15
4. 0 | 4.0
3.7
3.5
3.5
3.45 | $egin{array}{c} 4.25 \\ 4.1 \\ a 4.0 \\ 3.95 \\ 3.85 \\ \end{array}$ | 3.75
3.85
3.8
3.65
•3.85 | 33333 | | 16 | | | | | 6.95
6.7
6.8
6.95
7.0 | 13 8
13.3
12.8
12.5
12.2 | 5.85 5.5 5.3 5.25 $a5.2$ | 4.0
3.9
3.8
3.8
3.8 | 3.45
3.4
3.3
3.2
3.2 | 3.8
3.7
3.7
3.7
3.6 | 3.75
3.7
3.7
3.7
3.7
3.7 | 33333 | | 21 | | · | | | 7.35
8.1
8.8
9.5
9.9 | 11. 85
11. 35
10. 8
10. 5
10. 15 | 5.1
5.1
5.1
4.95
4.85 | 3.75
3.75
3.6
3.6
3.6 | 3.05
3.05
3.0
3.05
2.95 | | 3.6
3.6
3.6
3.7
3.6 | a 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 26 | | | | | 10.6 11.1 11.5 12.7 σ 12.4 σ 12.1 | 10.0
9.5
9.1
9.2
9.6 | 4.7
4.7
4.7
4.7
4.65
4.6 | 4.75
3.7
3.4
3.3
3.4
3.4 | 2.95
2.95
2.95
3.95
3.95 | 3.5
3.45
3.5
3.55
3.55
3.5 | 5.4
5.4
5.1
5.0
5.1 | 2 | | 1906.
12345 | $a \ 3.7 \ 3.5 \ 3.5 \ 3.4 \ 3.35$ | a 4. 2
4. 1
4. 05
4. 1
4. 1 | 4.4
4.2
4.2
4.1
4.1 | 7.85
8.25
7.9
7.4
7.45 | 9.5
9.2
9.1
9.2
8.9 | 13. 2
13. 8
14. 0
13. 8
13. 75 | 10.25
10.0
4 9.7
9.4
9.4 | 7.4
7.4
7.6
7.5
7.35 | 6.5
6.35
6.35
6.5
6.5 | a 7.55
7.5
7.7
7.7
7.7 | 6.65
6.6
46.7
6.8
6.75 | i 6
6
6 | | 6 | 3.4
3.5
3.35
3.3
3.45 | $\begin{array}{c} 4.1 \\ 4.2 \\ 4.2 \\ 4.3 \\ 4.4 \end{array}$ | 4.1
4.1
4.2
4.2
4.2 | 7.1
6.85
6.9
6.9
6.9 | 8.8
8.7
8.1
8.7
9.3 | 13.8
13.6
13.3
13.0
13.1 | 9.2
9.35
9.25
9.35
9.1 | 7.2
7.0
7.1
7.0
7.0 | 6 55
6 55
6 7
6 7
6 7 | $ \begin{array}{c c} 7.6 \\ 7.4 \\ 7.3 \\ 7.2 \\ 7.1 \end{array} $ | $ \begin{array}{c} a & 6.8 \\ 6.9 \\ 6.9 \\ 7.0 \\ 7.3 \end{array} $ | £ 7 7 7 | | 11
12
13
14 | 3. 3
3. 35
3. 3
3. 4
3. 35 | 4.4
4.4
4.4
4.3 | 4.25 4.2 4.35 4.5 5.1 | 7.1
7.1
7.6
7.5
7.35 | 10.1
10.5
11.05
11.85
11.9 | 13.25
13.5
13.1
13.95
a14.0 | 8 9
8 8
8 8
8 45
8 5 | 7.05
6.85
6.8
6.7
6.65 | 6.55
6 6
6.55
6 55
6.55 | 7.1
7.1
7.0
7.0
6.95 | $\begin{array}{c} 7.3 \\ a \ 7.3 \\ 7.3 \\ 7.2 \\ 7.15 \end{array}$ | a 7
7
7 | | 16 | 3. 4
3. 7
3. 8
3. 9
4. 2 | 4.3
4.3
4.25
4.2
4.1 | a5.8 6.4 6.35 5.9 5.8 | 7.4
7.45
7.6
7.6
7.6 | 12.5
12.75
12.6
12.1
11.9 | 14.1
14.6
14.8
15.2
15.4 | 8.35
8.55
8.5
8.55
8.65 | 6.6
6.55
6.45
6.45
6.25 | 6.55
6.5
6.6
6.9
6.7 | 6.9
6.85
6.8
6.8
6.75 | 7.15
7.15
7.1
7.0
6.9 | 7
 €
 € | | 21 | 4. 15
4. 5
4. 4
4. 3
4. 4 | 4.2
4.2
4.2
4.2
4.3 | 5.9
5.9
5.8
5.8
5.8 | 7.9
8.1
a 8.4
8.8
8.9 | 12.3
12.75
13.4
13.7
14.2 | 15.0
15.0
14.35
13.8
13.1 | 8.75
8.6
8.55
8.35
8.15 | 6.2
6.3
6.6
6.2 | 6.6
6.75
7.2
7.0
6.9 | 6.7
6.7
6.7
6.65
6.6 | 6.85
6.85
6.9
6.85
6.85 | . E | | 26
27
28
29
3) | 4.5
4.4
4.45
4.4
4.3 | 4.3
4.3
4.4 | 6.5
6.4
6.3
6.55
7.3
7.75 | 9.2
9.8
10.4
10.3
10.0 | 14.2
14.55
14.5
a14.2
13.9
13.4 | 12.4
11.85
11.6
11.2
10.6 | 8.05
7.85
7.65
7.55
7.55
a 7.5 | 6. 2
a 6. 25
6. 35
6. 45
6. 5
a 6. 5 | 7.0
7.0
a 7.2
7.4
7.6 | 6.6
6.55
6.6
6.75
a 6 75
6.75 | a 6.85
6.85
6.9
6.9
6.8 | €
• €
• € | Daily discharge, in second-feet, of Colorado River at Hardyville, Ariz., for
1905-6. | Day. | Jan | Feb. | Mar | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--|----------------------------------|--|--|--|---|--|--|---|--|--|---| | 1905.
1
2
3
4 | | ļ
! | | | | 73, 460
73, 733
67, 093
63, 553
64, 433 | 45, 260
44, 020
43, 209
40, 750
39, 940 | 14,080
14,080
15,090
16,110
18,950 | 7,160
7,160
5,970
5,970
7,460 | 9, 290
11, 600
15, 900
13, 100
18, 200 | 5,650
5,700
6,000
5,750
5,800 | 26,500 | | 6 | | | | | | 73, 920
83, 033 | 37 120 | 17,500
15,430
15,430
16,460 | 8,065
7,760
8,370
7,760
8,370 | 15, 600
15, 300
14, 300
14, 000
12, 000 | 5,500
6,000
8,500
7,200
7,000 | 10,400
10,200
9,500
8,800
7,400 | | 11.
12.
13.
14. | | | | | 31, 583
31, 970
32, 369
33, 940
33, 940 | 97, 76)
94, 703
97, 763
99, 29)
99, 80) | 28, 850
26, 160
25, 000
23, 840
18, 950 | 14,080
12,770
12,440
11,800
10,850 | 10,850
8,980
7,760
7,760
7,460 | 10,300
8,900
7,900
7,200
6,200 | - | 6, 300
6, 300
6, 700
6, 700
6, 000 | | 16 | | | | | 32, 360
33, 410
31, 190
32, 360
32, 750 | 92,700
87,740
82,880
80,000
77,180 | 23, 840
21, 180
19, 690
19, 320
18, 950 | 10, 850
10, 220
9, 600
9, 600
9, 600 | 7,460
7,160
6,560
5,970
5,970 | 6,000
5,300
5,600
5,600
5,200 | 6, 100
5, 800
5, 900
5, 980
6, 000 | 6,000
6,000
6,000
5,300
5,300 | | 21 | |
 | | | 35, 520
41, 560
47, 330
53, 230
56, 640 | 73, 920
69, 340
64, 430
61, 810
58, 790 | 18, 220
18, 220
18, 220
17, 150
16, 460 | 9, 290
9, 290
8, 370
8, 370
8, 370 | 5,090
5,090
4,800
5,090
4,515 | 4,850
4,800
4,800
5,050
4,700 | 5, 400
5, 500
5, 600
6, 350
5, 760 | 5,600
6,000
6,700
6,700
6,700 | | 26.
27.
28.
29.
30. | | | | | 62,680
67,090
70,700
81,920
79,060
76,240 | 57,500
53,230
49,840
50,680
54,080 | 15, 430
15, 430
15, 430
15, 430
15, 090
14, 750 | 15,770
8,980
7,160
6,560
7,160
7,160 | 4,515
4,515
4,515
10,540
10,540 | 5, 400
5, 050
5, 700
6, 050
5, 900
5, 900 | 17,800
17,300
14,500
13,200
13,300 | 7,800
7,400
7,400
•7,400
6,700
6,700 | | 1906.
1 | 3, 430
3, 000
3, 100
2, 900
2, 850 | 5,633
5,203 | 6, 700
6, 000
6, 000
5, 700
5, 700 | $36,900 \\ 32,800$ | 45, 900
42, 930
41, 800
41, 330
36, 400 | 83,500
91,700
95,500
94,300
95,000 | 62,600
59,000
55,000
51,000
50,500 | 25,000
25,000
29,000
27,000
24,400 | 13, 203
12, 500
13, 503 | 17,800
16,000
17,500
16,800
16,600 | 8, 300
8, 000
8, 600
9, 470
8, 900 | 7,720
6,800
6,700
6,000
5,500 | | 6 | 3, 100
3, 440
3, 150
3, 050
3, 300 | 5,300
5,300
5,700 | 5, 650
5, 600
5, 700
5, 650
5, 600 | 21,100
21,500
21,300 | 34,000
34,000
28,500
35,600
42,500 | 96, 507
94, 503
93, 203
91, 203
92, 003 | 47,500
48,700
47,000
47,500
44,100 | 21,500
18,500
20,700
18,800
19,100 | 13,000
12,200
13,600
13,600
13,600 | 15,800
13,500
12,809
12,100
11,700 | 9, 200
9, 500
9, 500
10, 000
12, 800 | 6,000
10,100
23,100
14,500
13,000 | | 11 | | 6.400
6,200
6.200 | 5,700
5,800
6,700
7,500
10,600 | 22,903
27,030
26,103
24,603 | 52,700
58,500
65,800
72,800
71,500 | 93, 200
95, 800
91, 000
100, 000
100, 000 | 39, 630
39, 030
34, 503
34, 603 | 20,500
17,800
18,000
17,500
17,200 | 12,000
12,600
12,100
12 100
12,100 | 12,000
12,300
12,000
12,000
11,700 | | 12,600
12,400
11,700
11,300
11,300 | | 16.
17.
18.
19.
20. | | 6 100 | 15,000
19,300
19,000
15,400
14,300 | 27, 20) | 77, 100
78, 000
72, 300
68, 000
63, 700 | 101,000
105,000
110,000
115,000
116,000 | 33,500
36,000
35,700
36,500
37,200 | 17, 300
17, 600
16, 200
16, 500
14, 000 | 11,700
11.300
12,000
15,000
12,500 | 11, 100
10, 800
10, 300
10, 200
9, 840 | 10,600
10,300
10,200
9,600
9,200 | 10,100
9,100
9,100
9,000
9,000 | | 21
22
23
24
25 | | 5,900
6,000
6,050
6,350 | 14,900
14,303
13,503
13,233
12,800 | 34, 10)
37, 10)
38, 30) | 73, 500
81, 000
83, 000
89, 500 | 113,000
113,000
106,000
100,000
93,000 | 39, 700
38, 500
38, 000
35, 700
33, 600 | 13,500
12,500
15,000
20,300
14,200 | 10, 800
11, 830
16, 500
14, 000
12, 500 | 9, 800
9, 300
9, 200
8, 900
8, 500 | 9,000
9,200
9,400
9,430
9,200 | 9,000
8,900
8,300
7,600
7,000 | | 26.
27.
28.
29.
31. | 7,701
7,300
7,700
7,200
7,100
6,700 | 6,30)
6,30)
6,70) | 18,000
17,600
17,200
22,300
26,800
31,800 | 41,700
48,60)
55,60)
54,500
51,200 | 89, 500
92, 200
93, 000
91, 000
89, 000
84, 500 | 85,000
79,700
76,700
72,500
66,000 | 32,600
30,500
28,500
27,600
27,500
27,500 | 14,000
14,100
15,000
16,500
16,500
16,500 | 13.000
13,000
15,000
17,400
19,500 | 8, 450
8, 200
8, 400
9, 400
9, 400 | 9,200
9,200
9,500
9,500
9,500
8,800 | 6,700
6,400
6,400
7,160
7,400
7,700 | Note.—These discharges were obtained by the indirect method for shifting channels, except from May 11 to October 1, 1905, when a rating table was used. Estimated monthly discharge of Colorado River at Hardyville, Ariz., for 1905-6. | , and the same of | Dischar | rge in second | -feet. | Total | |---|----------|---------------|---------|---------| | Month. | Maximum. | Minimum. | Mean. | acre-fe | | 1905. | I. | | | | | May (11 to 31) | | 30, 410 | 47,370 | 1,973 | | June | 99,800 | 49,840 | 75, 760 | 4,508 | | July | 45, 260 | 14,750 | 25,310 | 1,556 | | August | | 6,560 | 11,810 | 726 | | September | 10,850 | 4,515 | 6,972 | 414 | | October | 18, 200 | 4,700 | 8,571 | 527 | | November | | 5,200 | 7,606 | 452 | | December. | 29,500 | 5,300 | 9,097 | 559 | | The period | | | | 10,720 | | 1906. | | | | | | January | 7,700 | 2,850 | 4, 830 | 297 | | February | | 5,000 | 5,880 | 327 | | March | 31,800 | 5,600 | 12,300 | 75€ | | April. | | 21,100 | 31,600 | 1.880 | | May. | 93,000 | 28,500 | 64, 500 | 3,970 | | June | | 66,000 | 95,300 | 5, 670 | | July | | 27, 500 | 40,000 | 2, 460 | | August | | 12,500 | 18, 400 | 1.130 | | September. | | 10, 800 | 13, 400 | 797 | | October. | 17,800 | 8, 200 | 11,700 | 719 | | November. | | 8,000 | 9,870 | 587 | | December. | 23, 100 | 5,500 | 9,260 | 569 | | The year | 116,000 | 2,850 | 26, 400 | 19,200 | ${\bf Note.-Values\ are\ rated\ as\ follows:\ October\ to\ December, 1905, fair;\ remainder\ of\ 1905\ and\ 1906, good and\ property of\ of\$ ## COLORADO RIVER AT YUMA, ARIZ. This station is located in the town of Yuma, Ariz.,
$1\frac{1}{2}$ miles bel the mouth of Gila River and 10 miles, by river, above the Mexic boundary. Records of river height have been kept by the Southe Pacific Company since April 1, 1878, on the gage which was estalished by Arthur Brown, superintendent of the company's brid and building department, during the summer of 1876. The cortions at the station and the bench marks are described in Wat Supply Paper No. 177, page 13, where are given also references publications that contain data for previous years. Discharge measurements of Colorado River at Yuma, Ariz., in 1906. [BY W. D. SMITH AND OTHERS.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | D
eha | |---|--|--|--|--|--| | January 3.
January 3.
January 9.
January 13.
January 19.
January 23.
January 25.
January 27. | 17. 55
17. 45
17. 40
17. 40
19. 50
19. 60
18. 80 | Sec4t. 5,730 5,580 5,090 4,550 4,260 16,100 13,800 10,000 | February 21
February 24
March 6
March 9
March 12
March 15
March 16
March 17 | 19. 30
18. 90
18. 85
26. 35
27. 55
24. 75 | 8
7
6
54
66
42 | | January 30 February 2 February 5 February 9 February 12 February 15 February 16 February 19 | 18. 55
18. 20
18. 20
18. 55
18. 90 | 9,740
9,110
7,280
6,360
8,220
9,640
14,600
12,200 | March 19
March 21
March 24
March 27
March 28a
March 29a
March 31a
April 3 | 22. 05
21. 50
24. 00
26. 50
28. 10
23. 70 | 33
24
22
43
65
75
34
37 | a Measured by J. N. Johannson. ### LOWER COLORADO RIVER BASIN. ## Discharge measurements of Colorado River at Yuma, Ariz., in 1996—Continued. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge | |-----------|------------------|-----------------|----------------------------|-----------------|----------------| | | Fect. | Sectt. | | Feet. | Secft. | | April 5 | | 37, 800 | August 27 | 19. 10 | 15, 20 | | April 9 | 22, 30 | 27, 200 | August 29 | 19.50 | 16, 400 | | April 11 | | 29,800 | August 31 | 18. 90 | 13, 40 | | April 14 | | 27,800 | September 3 | 19. 20 | 14, 50 | | April 16 | 22. 70 | 29,500 | September 5. | 18. 85 | 12, 50 | | April 18. | 22.40 | 27, 200 | September 7 | 18. 70 | 12,00 | | April 20 | | 26, 100 | September 10. | 18, 75 | 11, 80 | | April 23 | | 29,000 | September 13. | 18. 80 | 11, 80 | | April 25 | 23. 10 | 31,700 | September 15. | 18.70 | 10,70 | | April 27 | 23. 55 | 36,700 | September 17 | 16, 65 | 10,70 | | \pril 30 | | 44, 100 | September 19 | 18.40 | 9, 92 | | May 2 | 25. 10 | 50,800 | September 21 | 18.40 | 10, 20 | | May 5 | 24. 55 | 40,600 | September 24. | | 10, 30 | | May 8 | 24. 30 | 36,800 | September 26. | 19.10 | 13, 20 | | day 10 | | 35, 100 | September 28 | 18.70 | 11,70 | | May 12 | | 42, 100 | October 1 | | 15, 90 | | May 15 | 24.90 | 46,500 | October 3 | 19.40 | 14, 70 | | May 18 | 26.20 | 52,800 | October 6 | 19, 35 | 15, 80 | | May 21 | 27.10 | 64,200 | October 8 | 19. 10 | 14, 90 | | May 24 | 27.20 | 68,900 | October 10 | 18.80 | 14, 30 | | May 28 | 27.60 | 71,100 | October 11 | 18.60 | 13, 30 | | June 1 | 28.60 | 81,800 | October 16 | 18. 10 | 10, 70 | | une 5 | 28.30 | 92,400 | October 18 | 18.10 | 10,80 | | June 8 | | 89,000 | October 22 | 18, 00 | 9, 95 | | fune 11, | 27. 30 | 82, 100 | October 24 | 18.00 | 9,80 | | June 13 | 26.90 | 65,800 | October 27 | 18.00 | 8, 98 | | June 16 | | 80,600 | October 29 | 18.05 | 8, 61 | | June 18 | 26, 90 | 80,800 | November 1 | 18,35 | 8, 63 | | June 21 | | 79,800 | November 3 | $18.50 \cdot$ | | | une 23 | 27.30 | 83,000 | November 6 | 18.65 | 8,43 | | June 25, | 27. 80 | 96, 600 | November 8 | 18.75 | 9, 42 | | June 28 a | 28.05 | 96, 900 | November 9 | 18.75 | 9,43 | | une 30 | 27.30 | 80,300 | November 10 | 18.80 | 9, 65 | | uly 3 | 24.35 | 60, 400 | November 12 | 19.20 | 11,60 | | (uly 5 | 22.85 | 48,100 | November 14 | 19.10 | 11,50 | | [uly 9 | 21.85 | 40, 400 | November 16 | 19.00 | 10,80 | | [u]y 11 | 21.80 | 38,600 | November 20 | 18.95 | 10,00 | | uly 13 | 21.40 | 38, 100 | November 22 | 18, 75 | 9, 28 | | [uly 16 | 20. 95 | 35, 400 | November 24 | 18.80 | 9, 23 | | July 18 | | 32,900 | November 26 | 18.80 | 8, 67 | | uly 20 | 21.30 | 32, 400 | November 28. | 18. 80 | 9, 21 | | [uly 23 | 21.60 | 31,600 | December 1 b | 18. 70 | 9,08 | | [uly 25 | 21.40 | 33,000 | December 3 | 18.65 | 9,08 | | uly 28 | 21. 10 | 29, 100 | December 5 | 18.50 | 8, 47 | | [uly 30 | 20. 70 | 29, 100 | December 6 | 21.10 | 26,00 | | August 1 | 20. 35 | 25,600 | December 8 | 23.90 | 47,00 | | August 4 | 20.00 | 24,500 | December 10 | 21.90 | 37,00
28,20 | | August 7 | | 21,900 | December 11 | 21.00 | | | August 9 | 19.30 | 22,000 | December 12 | 20.30 | 23, 40 | | August 11 | 19. 55 | 20,500 | December 15 | 19.60 | 18, 30 | | August 13 | 19. 40 | 19,500 | December 17 c | 19.30 | 15,80 | | August 15 | 19. 20 | 16,900 | December 19 | 19.10 | 13, 90 | | August 18 | 19. 10 | 16,500 | December 21 | 18.90 | 12, 30 | | August 20 | 19.25 | 16,400 | December 24 | 18.80 | 11, 30 | | August 21 | 19.90 | 18,500 | December 26 | 18.60 | 10,60 | | August 24 | 19. 20
19. 80 | 15,500 | December 28
December 29 | 18.50 | 8,87 | | August 25 | 19. 80 | 17,900 | December 29 | 18.50 | 0,94 | $[^]a$ Measurements June 28 to July 25 by F. R. S. Buttemer. b Measurements December 1 to 15 by J. M. Brown. c Measurements December 17 to 29 by L. C. Robertson. Daily gage height, in feet, of Colorado River at Yuma, Ariz., for 1903. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|-----------------|-----------------|-----------------|---------------------|-----------------|--|----------------|---------------|-----------------|----------------|----------------|----------------| | | | | | | | - | | | | | | | | 1 | $17.75 \\ 17.7$ | 18, 6
18, 55 | 19.0
19.0 | $\frac{24.2}{23.9}$ | $24.75 \\ 25.1$ | $\frac{28.6}{28.6}$ | 26.5
25.55 | 20.35
20.3 | 18.8
19.0 | 19.55
19.4 | 18.35
18.5 | 18.7
18.8 | | 3 | 17.7 | 18.55 | 19.0 | 23.8 | 25.0 | 28.8 | 24.35 | 20.2 | 19.2 | 19.4 | 18.5 | 18.65 | | 4
5 | $17.6 \\ 17.55$ | $18.45 \\ 18.2$ | 19.0
18.95 | 24. 0
23. 4 | 24.7
24.55 | $\frac{28.6}{28.3}$ | 23,35 $22,85$ | 20.0
20.15 | 19. 1
18. 85 | 19.45
19.45 | $18.6 \\ 18.6$ | 18.6
18.5 | | 6 | 17.4 | 18.3 | 18.9 | 23.2 | 24. 55 | 27.95 | 22, 4 | 20.0 | 18.7 | 19.35 | 18.65 | 20.3 | | 7
8 | 17.4
17.5 | $18.2 \\ 18.2$ | 18.95
18.95 | 22, 95 | 24. 4
24. 2 | $\begin{bmatrix} 27.6 & 1 \\ 27.4 & 1 \end{bmatrix}$ | $22.0 \\ 21.9$ | 19.7
19.4 | 18.7
18.7 | 19.15
19.1 | 18.7
18.75 | 25.3
23.55 | | 9 | 17.45
17.5 | 18.2
18.2 | 18. 9
18. 85 | 22.45
22.9 | 23. 95
23. 8 | 27. 4
27. 45 | 21.85
21.85 | 19.3
19.2 | 18.65
18.75 | 18.9
18.8 | 18.8
18.8 | $21.2 \\ 22.1$ | Daily gage height, in feet, of Colorado River at Yuma. Ariz., for 1906-Continued | Day. | Jan. | Feb. | Mar. | Λpr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Ι | |---------------------------------|--|--|--|--|---|---|--|--|---|---|--|-----------------------| | 11 | 17. 5
17. 5
17. 4
17. 4
17. 4 | 18.7
18.55
18.7
18.8
18.9 | 18.85
18.85
18.9
20.2
23.2 | 22. 7
22. (5
22. 6
22. 45
22. 9 | 23. 8
24. 25
24. 3
24. 5
24. 9 | 27.3
27.1
23.9
23.7
25.75 | 21. 8
21. 55
21. 4
21. 3
21. 1 | 19. 55
19. 4
19. 4
19. 4
19. 2 | 18.8
18.85
18.8
18.8
18.7 | 18. 6
18. 4
18. 25
18. 25
18. 2 | 18, 85
19, 2
19, 3
19, 1
19, 1 | 2
2
2
1
1 | | 16.
17.
18.
19. | 17.4 | 19. 95
20. 0
19. 8
19. 6
19. 4 | $\begin{array}{c} 27.55 \\ 25.5 \\ 23.2 \\ 22.65 \\ 22.85 \end{array}$ | 22. 7
22. 4
22. 4
22. 55
22. 45 | $\begin{array}{c} 25.4 \\ 25.85 \\ 25.2 \\ 26.45 \\ 26.8 \end{array}$ | 26, 95
26, 95
26, 9
26, 8
26, 7 | 20. 95
20. 95
21. 25
21. 5
21. 2 | | 18.7
18.65
18.6
18.4
18.35 | 18. 1
18. 1
18. 1
18. 1
18. 0 | 19. 0
18. 95
18. 9
18. 9
18. 9 | 1
1
1
1 | | 21
22
23
24
25 | 17. 4
17. 5
19. 5
19. 4
19. 6 | 19. 4
19. 4
19. 3
19. 3
19. 2 | $\begin{array}{c} 22.05 \\ 21.7 \\ 21.6 \\ 21.5 \\ 21.35 \end{array}$ | 22. 4
22. 4
22. 7
22. 9
23. 1 | 27. 1
27. 2
27. 3
27. 2
27. 2 | 26.75
23.85
27.3
27.6
27.8 | 21.35 21.5 21.6 21.5 21.4 | 19.9
19.3
19.25
19.2
19.8 | 18.45
18.6
18.6
18.4
18.7 | 18.0
18.0
18.0
18.0
17.95 | 18. 9
18. 8
18. 8
18. 8
18. 8 | 1 1 1 | | 26.
27.
28.
29.
30. | 19. 0
18. 8
18. 75
18. 75
18. 7
18. 7 | 19.1
19.0
19.0 | | 23. 5
23. 55
23. 8
24. 2
24. 5 | 27. 3
27.
5
27. 6
27. 8
28. 2
28. 4 | 27.85
28.10
28.05
27.85
27.3 | 21. 4
21. 2
21. 1
20. 9
20. 7
20. 5 | 19, 45
19, 15
18, 9
19, 5
19, 2
18, 9 | 19. 1
18. 8
18. 7
18. 8
19. 0 | 17. 95
18. 0
18. 0
18. 05
18. 1
18. 15 | 18.8
18.75
18.8
18.75
18.8 | 1 1 1 2 | Daily discharge, in second-feet, of Colorado River at Yuma, Ariz., for 1906. | Daily di | schar; | ge, in .
 | second | -feet, o | of Colo | rado h | liver ai | t Yum | a, Arı | z., for | 1906. | | |------------|------------------|-----------------------|-------------------------|--------------------|------------------|--------------------|---|--------------------|--------------------|--|------------------|-----------------| | Day. | Jan. | Feb. | Mar. | Λpr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | D | | 1 | | 9.280 | | | | | 74, 200 | | | | 8,630 | 9. | | 3 | 5 730 | 9.100
9.000 | 9.00 | 37,500 | 48,600 | 84.200 | 68 000
(0 400 | 25,200 | 14.500 | $\begin{vmatrix} 15.000 \\ 14.700 \end{vmatrix}$ | 9,300
9,150 | 9 | | 4
5 | $5.640 \\ 5.580$ | $\frac{8.500}{7.280}$ | | | | | 52, 200
48, 100 | | | 15,100 $15,200$ | 9,270
8,700 | 8 | | 6 | $5.400 \\ 5.280$ | 7, 500
6, 800 | 8,600
8,350 | 35, 900
33, 400 | 41,000
38,500 | 91, 100
89, 800 | 44,600
41,900 | 24.400 | 12, 100 | 15,800
15,000 | 8,430
9,000 | 17.
€0 | | 8 | 5.230 | 6,600 | 8,00 | 31,000 | 35.800 | 89,000 | 41,100 | 21,900 | 11,900 | 14,900 | 9,420 | 43 | | 9 | 5,090
4,950 | 6,360
6,450 | | | | | $\frac{40,400}{39,500}$ | | | 14, 500
14, 300 | 9,700
9,650 | 27.
38. | | 11
12 | 4,830
4,700 | 8.830 | | | | | 38,600
40,600 | | | 13, 300 | 9,800
11,600 | 27
23 | | 13 | 4,700 | 8,840 | 7.000 | 29,000 | 42,800 | 65,800 | 33, 100 | 19,500 | 11.830 | 10,900 | 12,500 | 21 | | 14
15 | 4, 500
4, 450 | | 15,600
54,300 | | | | 37, 400
36, 300 | | | | 11,500
11,500 | | | 16 | | 14.600 | | | | | | | | | | 15 | | 17 | | 14.800 $13,500$ | | 27,200 | 52,800 | | 34,000
32,900 | | 10,700 | 10,800 | 10,500 | $\frac{15}{14}$ | | 19
20• | 490 | 12,200
11,000 | 33,200 | | 55,900 | \$0,400
80,100 | 32,600 | 17,500 $16,400$ | 9,900 | 10.700
10,300 | 9,900
9,750 | 13
13 | | 21 | 4,400 | 10,800 | 24,600 | 25,800 | 64, 200 | 79,800 | | 18,500 | | 10, 100 | 9,850 | 12 | | 22
23 | 5,000 | 10,700 | $\frac{23,300}{22,800}$ | | 66,000
67,700 | | | 18, 100
15, 800 | | $\begin{vmatrix} 10,000 \\ 9.800 \end{vmatrix}$ | 9,300 | 12
12 | | 24 | 14,000 | 10,200 | $\frac{22,400}{21,200}$ | 39,600 | 68,900 $69,200$ | 91,000 | 32,300
33,000 | 15,500
17,900 | 10,300
11,500 | 9,800
9,500 | 9,230
8,900 | 11
11 | | 28 | 11,000 | 1 | , | 36,200 | 69,700 | 96, 400 | 32, 400 | 16,400 | 13, 200 | 9,200 | 8,670 | 10 | | 27.
28. | 10,000 | | 43,800 | | 70,600 | | | | $12,160 \\ 11,700$ | 9,000 | 8,700
9,210 | 9
8 | | 29 | 9.830 | 9, 190 | 75,000 | 41,800 | | 92,000 | 29, 100 | 16,400 | 12,200 | 8,600 | 9,000 | 8 | | 30 | 9,740 | | 47,500 | 44, 100 | 77, 300 | 79, 300 | $\begin{array}{c} 29,100 \\ 27,000 \end{array}$ | 15,000
13,400 | 13,300 | 8,600
8,600 | 9,080 | 6
48 | Note.—These discharges were obtained by the indirect method for shifting channels. Monthly discharge of Colorado River at Yuma, Ariz., for 1906. [Drainage area, 225,000 square miles.] | | Discha | rge in second | -feet. | | Run-off. | | | |-----------|---------------|---------------|---------|---------------------|-------------------------|------------------|--| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | Depth in inches. | | | January | 16,100 | 4, 260 | 6,870 | 422,000 | 0.030 | 0.03 | | | February | 14,800 | 6,360 | 9,560 | 531,000 | 0.042 | . 04 | | | March | 75,000 | 6,740 | 25,400 | 1,560,000 | 0.113 | . 13 | | | April | 44, 100 | 25,500 | 32,500 | 1,930,000 | 0.144 | . 16 | | | May | 79,800 | 35, 100 | 54,100 | 3, 330, 000 | 0. 240 | . 28 | | | June | 99, 200 | 65,000 | 84, 200 | 5,010,000 | 0.374 | . 42 | | | July | 74, 200 | 27,000 | 29,000 | 2,400,000 | 0.173 | . 20 | | | August | \pm 25, 000 | 13,400 | 19,200 | 1,180,000 | 0.085 | . 10 | | | September | 14,500 | 9,600 | 11,700 | 696,000 | 0.052 | . 06 | | | October | 15,900 | 8,600 | 11.700 | 719,000 | 0.052 | . 06 | | | November | 12,500 | 8, 450 | 9,710 | 578,000 | 0.043 | . 05 | | | December | | 6,800 | 18, 300 | 1,130,000 | 0, 081 | . 09 | | | The year | 99, 200 | 4, 260 | 26,900 | 19,490 000 | 0.119 | 1, 62 | | Note. - These values are good. ## MISCELLANEOUS MEASUREMENTS IN COLORADO RIVER DRAINAGE BASIN. The following miscellaneous measurements were made in Colorado River drainage basin below Hardyville in 1906: Colorado River below heading No. 3 of Imperial canal.—Measurements at this point show the discharge in the old channel of Colorado River below the intake of the Imperial canal, where most of the flow was diverted into Salton Sea. There was practically no discharge in the old channel from early in July until the closure of the break, in November, 1906. The conditions at this point are described in Water-Supply Paper No. 177, page 17. Discharge measurements of Colorado River below heading No. 3 of Imperial canal in 1906. | Date. Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-----------------------|---|--|------------------------------|--|-----------------|--| | April 10. W. D. Smith | Feet. 4, 90 4, 60 5, 60 5, 10 6, 70 6, 80 | Secft.
1,700
974
2,040
1,040
3,840
3,440 | June 19
June 27
July 4 | W. D. SmithdoSmith and Buttemer. F. R. S. Butten erdo. | 6.30
7.10 | Secft.
3,210
398
a 1,220
34
0 | a Second channel estimated. Farmer's canal near Yuma, Ariz.—This canal diverts water from Colorado River about 1 mile below Yuma. Measurements were made at the heading. The canal was dry after July 4. June 7: Area, 82 square feet; discharge, 58 second-feet. June 19: Area. 78 square feet; discharge, 48 second-feet. Ludy canal near Yuma, Ariz.—This canal diverts water from Colorado River about 3 miles below Yuma. Measurements were made at the heading. The canal was dry after July 4. June 7: Area, 109 square feet; discharge, 76 second-feet. June 19: Area, 116 square feet; discharge, 93 second-feet. ### SALTON SEA NEAR SALTON, CAL. What is now generally known as Salton Sea was until recently old dry lake or playa, marked on maps as Salton Sink. There is sor uncertainty as to the elevation of the lowest point of this sink, as it is now believed that the depth below sea level has been overes mated in the past. From the record of the depth of the water as filled the lowest portion of the basin, as kept by the New Liverpo Salt Company, it appears that the maximum depth of water w 17 feet on October 4, 1905 (according to the gage and as check by soundings later), when on the same date the water surface ju covered the United States Geological Survey bench mark a few fe from the old Salton railway station. As this bench mark is 256 feet below mean sea level, it would appear that the lowest point of t sink is 273.5 feet below mean sea level instead of 287 feet, which h been accepted heretofore. Salton Sink originally formed a part of the Colorado Desert, whi has an area of nearly 2,000 square miles and extends in a northwest erly direction almost 100 miles from the California-Mexico bounda line. It comprises two fertile valleys, that to the northwest of the sink, in Riverside County, being known as the Coahuila Valley, and the one to the southeast of the sink, in San Diego County, being call the Imperial Valley. Salton Sea, which now partly fills the sink separates the two valleys and is partly in Riverside County and part in San Diego County. The longest diameter of the sea has a nort west-southeast direction. On December 31, 1906, its surface we 201 feet below mean sea level and it had a length of nearly 50 miles a maximum width of about 16 miles, a minimum width of 10 miles, maximum depth of 72.5 feet, and a superficial area of about 4 square miles. It is about 160 miles southeast of Los Angeles, miles northwest of Yuma, and 50 miles north of Calexico. A few thousand years ago, according to geologic evidence, what now Salton Sea was a part of the Gulf of California, which the extended about 200 miles further northwest than at present, reacting possibly to the base of San Jacinto and San Gorgonio mountain and certainly some distance beyond the present town of Indio. Col rado River then emptied into the Gulf about 125 miles below its her in the vicinity of Yuma, 75 miles above the present mouth. Triver, then as now, was heavily laden with silt, at present estimate to amount to about 53 mile-feet annually, or sufficient to cover square miles 1 foot deep each year. The checking of the velocinear the river's mouth owing to the practically still water of the Gulf, resulted in a deposition of this vast volume of silt, and in the course of hundreds of years built up a broad delta that extended westward as a wide bar or dam until it eventually reached the Cocon Mountains in Mexico, the western wall of the valley, forming a inland salt, or brackish, sea. During the next few hundred years the Colorado delivered all, or a part, of its silt-laden waters into this newly formed sea, raising the level of its waters coincidently with elevating, broadening, and strengthening by the silt-depositing process the barrier dam which effected its complete and permanent isolation. In the course of many years the dam and the level of the inland sea reached a height of
about 30 feet above mean sea level, whereupon the river took a course of less resistance and found an outlet to the Gulf below the recently completed dam. Whether the river maintained its outlet to the Gulf continuously until the inland sea was completely dissipated through the medium of evaporation is not known. The probability is that the river followed the course of all rivers with growing deltas, and changed its channel from time to time with more or less caprice, alternately discharging into the Gulf and the inland sea. At any rate it is definitely known from the shells found on the desert that the water which ultimately filled the inland sea was fresh, while the originally isolated Gulf water was salt. The conversion from salt to fresh water may have come about through the alternate partial evaporation of the salt water and the refilling with fresh water from the river, or it may have been effected gradually by means of dilution and substitution from a continuous fresh-water inflow covering a long period of time. As to the date when this inland sea finally disappeared there is no definite information. The Indians now living in the desert are said to have a tradition that the sea was full as late as 400 or 500 years ago at most, and that the water disappeared "poco a' poco"—little by little—until the sea became dry. The geologic evidence at hand neither confirms nor disproves the Indian legend, but simply indicates that the dissipation of the sea occurred at a time which, if not historic, is at least one of the most recent of geologic dates. With climatic conditions as they are at present the sea when full would probably have evaporated in 50 years if not checked by inflow. It is highly probable that the sink has been partly refilled many times in the recent past, the water soon evaporating. During the summer of 1891 the high water in the Colorado overflowed into the sink to such an extent as to endanger the Southern Pacific's railway at its lowest point. In the summer of 1905, after a succession of winter and spring floods in Gila River, followed by an exceptionally heavy summer flow in the Colorado, there was a repetition of flood conditions in the sink on a much larger scale. The gravity of the situation on this latter date, however, was greatly augmented by the interference of man. For several years preceding a small quantity of water had been diverted from the Colorado below Yuma, Ariz., to be used by the settlers of the Imperial Valley for irrigation and domestic purposes. The first water was diverted in the United States and conveyed to the Imper Valley, after passing through Mexican territory, by means of an o river channel which had been one of the Colorado's distributar during the formation of its delta, and is now known as Alamo Riv The increased demand for water and the silting up of the origin canal heading above the boundary line necessitated the cutting an additional channel from the river below the boundary to conne It likewise silted up, so that in order to supply t urgent need for water a canal was cut 4 miles below the origin heading to connect Colorado and Alamo rivers. This canal was r provided with protective headworks and had a gradient much great than that of the river, so that with the unusual and prolonged su mer flood in 1905, it began cutting, until in July it was carrying per cent of the total flow of the river. This large quantity of war flooded several hundred square miles about Calexico in the souther part of the Imperial Valley, and caused serious loss both in t United States and in Mexico. These waters ultimately reached t Salton Sea but in doing so they deepened and widened Alamo Riv into a great gorge and developed another drainage channel to t west through Imperial Valley in a second gorge now called N Notwithstanding all attempts to control it the Colorado co tinued to pour its waters through Alamo and New rivers into Salt Sea until the early fall of 1906 when it was finally shut off by t Southern Pacific Company. It broke again, however, on December 7, but was closed about two months later. The rise of Salton Sea began in November, 1904, and continue throughout 1905 and 1906. In the summer of 1905 it endanger the Southern Pacific tracks to such an extent as to require frequency shifting to higher ground by means of "shoo-fly" or spur trace which served temporarily until the latter part of the year when high line about 40 miles in length was completed on the 200-fc contour below sea level. This line is still in use, though during the latter part of 1906 the lowest portion of it was seriously damaged the action of waves. For use in the future, if required, another lines been located and graded on the 150-foot contour below sea level. In addition to the damage done to the railroad the sea has conpletely submerged the plant of the New Liverbool Salt Companibelow Mecca, and also a few ranches in the vicinity of Mecca. The gage record from November, 1904, to February 26, 1906, we kept by the New Liverpool Salt Company. Their datum is to lowest portion of the sink, or at least that portion which first fill with water, so that the gage record shows the actual depth of to water from time to time. On February 23, 1906, the government print in a gage on the same datum about one-half mile west of Salt railway station, which is 3 miles southeast of the old Salton static. This gage consisted of a series of 5 posts, 6 inches by 6 inches by feet, set in the ground about 3 feet deep, and so placed that when the water covered one it would just reach the next one farther back. It was not a great while, however, until the waves completely destroyed this gage. In the meantime the Southern Pacific Company had graduated a bent on the trestle bridge across Salt Creek, about 2½ miles east of Salton, using the company's datum, and arrangements were made to have the Southern Pacific agent at Salton furnish the record from this gage, corrections being made to reduce to the original datum. The zero of the gage is 273.5 feet below mean sea level as determined from United States Geological Survey bench marks, or at an elevation of -280.3 according to the Southern Pacific Company. Daily gage height, in feet, of Salton Sea near Salton, Cal., for 1904-1906. | 1904. 0.0 | Day. | Nov. | Dec. | _=

 | Day. | - | Nov. | Dec | e. | D: | ıy. | Ne | ov. | Dec. | |---|--------------|-----------------------|---------|-------------|-----------|------|-------|----------|---------------------|--------|----------|-------|-------|-------| | 22 | | 0.0 | 0.6 | 13 | | | 0.0 | 0 | .7 2 | | | | 0.4 | 0.6 | | 1945 | | | | | | | | 6 | .7 20 | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 3 | | | 15 | | | | | . 7 🍴 2 | 7 | | | | | | 6. 0 0 13 19 3 7 30 6 8 8 | | | | | | | . 2 | | $\frac{7}{7}$ 23 | | | | | | | No. | | | .2 | | | | . 3 | | . 7 23 | | | | | | | No. | | | | | | | | 1 | . 1 30 | | | | . 0 | | | 9 | | | | | | | | | · - '' | | | | | | | 10 | | | . 7 | | | | | | : - | Total: | month | lv | | | | Day. | | | . 7 | 22 | | | | | | | | | . 6 | . 2 | | Day. Jan. Feb. Mar. Apr. May. June. July. Aug. Sept. Oct. Nov. Dec. | | | .7 | 23 | | | | 1 | . 7 | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 12 | .0 | .7 | 24 | . | | . 4 | 1 | . 6 | | | 1 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | I | | = | _ | <u> </u> | - = - | | | | | = | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Day. | | Jan. | Feb. | Mar. | Λpr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | _ | | - | | - | - | ' | | | | <u> </u> | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | 1 | | | 1 | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | | $ \begin{array}{c
ccccccccccccccccccccccccccccccccccc$ | | | | 2.2 | | | | 7.1 | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 5 | | | | | | | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | 2 | 2. 1 | 1 | | | 0 | 1.7.0 | 10 | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | - 8 | 2. 6 | | | | 7.2 | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 1 6 | | | | | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 100 | · · · · · · · · · · · | 1 | 2.0 | 1. 0 | | | | 10. 5 | 11.2 | 10. (| 11.2 | 10.0 | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | 6.2 | 7.7 | | | | 17. 2 | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | 6.2 | 7.7 | | | | 17.2 | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 14 | | . 1 1 1 | | | | | | | | | 11.2 | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 19 | | 1.1 | ð. 4 | 4.2 | 5.4 | 0.0 | 1.0 | 11.1 | 14.5 | 10. 1 | 17.3 | 19.1 | 21.0 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 16 | | 1.7 | 3. 2 | 4.2 | 5.5 | 6.4 | 7.8 | 11.2 | 14.6 | 16.0 | 17.3 | 19. 2 | 21.7 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 17 | | | | 4.6 | 5.3 | 6.4 | | 11.4 | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 19 | | | | | | | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 20 | | . 1.8 | 3, 3 | 4.5 | 5.5 | 6.6 | 8.0 | 11.9 | 14.9 | 16. ? | 17.7 | 19.3 | 22.1 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 91 | | 1.8 | 2.1 | 4.5 | 5.4 | 6.5 | 8 2 | 19 1 | 15.0 | 16.3 | 17.8 | 19.3 | 99.9 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 22 | | 1.8 | | | 5.7 | | 8 9 | 12.9 | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 23 | | 1.8 | | | | | | | | | | | 22. 3 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 24 | | 1.9 | 3. 4 | 4.6 | | 6.8 | 8.4 | | 15. 2 | 16.5 | | 19. 5 | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 25 | | 2.0 | 3. 5 | 4.6 | 5.5 | 6.6 | 8.5 | 12.7 | 15. 2 | 16.5 | 18.0 | 19.5 | 22. 4 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 26 | | 9.0 | 3 6 | 1 46 | 5.6 | 6.6 | 8 2 | 12 0 | 15.9 | 16.6 | 18.0 | 10.6 | 22.4 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | 5.7 | | | | | | | | | | 29. 2.1 4.6 5.8 6.8 8.8 13.2 15.5 16.8 18.2 19.8 22.6 30. 2.1 4.6 5.8 7.0 9.0 13.2 15.6 16.8 18.2 19.8 22.7 31. 2.2 4.6 6.8 13.4 15.6 18.2 22.7 | | | 2.0 | | | | | | | | | | | | | 30. 21 4.6 5.8 7.0 9.0 13.2 15.6 16.8 18.2 19.8 22.7 31. 2.2 4.6 5.8 5.8 13.4 15.6 18.2 22.7 | | | 2.1 | | | | | | | | | 18.2 | | 22. 6 | | 31 | 30 | | 2 1 | | | 5.8 | 7.0 | | 13. 2 | | | 18.2 | | | | Total monthly rise. 1.4 1.6 .8 1.2 1.0 2.2 4.4 2.2 1.2 1.4 1.6 2.9 | 31 | | 2.2 | | 4.6 | | 6.8 | | 13.4 | 15.6 | | 18. 2 | | 22.7 | | 10tal monthly rise. 1.4 1.6 .8 1.2 1.0 2.2 4.4 2.2 1.2 1.4 1.6 2.9 | Total second | ble mar | 1.4 | 1.0 | | 1.0 | 1 1 0 | 2 6 | | | 1.0 | 1 . | 1.0 | 9.0 | | | rotat mont | my rise. | . 1.4 | 1.0 | 8 | 1.2 | 1.0 | 2.02 | 4. 4 | 2.2 | 1.2 | 1.4 | 1. 0 | 2.9 | Daily gage height, in feet, of Salton sea near Salton, Cal., for 1904-1906-Continu | Day, | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |---------------------------------|---|---|--|----------------------|--|---|--|---|--|--|--| | = | - | | | | | | | | _ | | | | 1906. | | | | | | | | | | | | | 1 | 22. 8
22. 8
22. 8 | 23. 9
24. 0
24. 0
24. 2
24. 2 | | 28.7 | 34. 1
34. 4
34. 5 | 42. 7
43. 3
43. 8
44. 4
44. 7 | 59, 1
59, 4
60, 1
60, 3
60, 5 | 66. 7
66. 9
67. 0
67. 0
67. 1 | 69. 5
69. 5
69. 6
69. 6
69. 7 | 70. 3
70. 3
70. 3
70. 4
70. 4 | 71.5
71.5
71.5
71.5
71.6 | | $\frac{6}{7}$ | | 24. 3
24. 4
24. 4
24. 5
24. 5 | $\begin{vmatrix} 25.9 \\ 26.0 \end{vmatrix}$ | 29.7 | |
 | 61.0 61.4 61.7 62.1 62.3 | $\begin{array}{c} 67,2 \\ 67,3 \\ 67,4 \\ 67,5 \\ 67,6 \end{array}$ | 69. 8
69. 9
69. 9
69. 9 | 70. 4
70. 4
70. 6
70. 6
70. 8 | 71.6
 71.6
 71.6
 71.6
 71.6
 71.6 | | 11
12
13
14
15 | 23, 2
23, 2 | 24. 7
24. 8
24. 8
24. 9
25. 0 | 26. 0
26. 2 | 50.9 | 36. 4
36. 9
37. 2 | 48. 4
48. 6
49. 5
50. 0 | 62, 6
62, 8
63, 3
63, 3
63, 5 | 67.7 67.8 67.9 68.1 68.2 | 69. 9
70. 0
70. 0
70. 0
70. 1 | 70.9
71.1
71.3
71.3
71.3 | 71.6
71.6
71.6
71.6
71.6
71.6 | | 16.
17.
18.
19.
20. | 23, 3
23, 3
23, 4
23, 4 | $\begin{array}{c} 25.0 \\ 25.1 \\ 25.1 \\ 25.2 \\ 25.2 \end{array}$ | 26, 3
26, 4
26, 4 | 31.7
32.0
32.2 | 37. 8
38. 0 | 51, 3 $52, 3$ $52, 8$ | 63. 8
64. 1
64. 3
64. 4
64. 6 | 68.3 68.4 68.5 68.6 68.7 | 70. 1
70. 1
70. 1
70. 1
70. 1
70. 1 | 71. 3
71. 3
71. 3
71. 3
71. 3 | 71. 5
71. 5
71. 5
71. 5
71. 5
71. 5 | | 21
22
23
24
25 | 23. 4
23. 5
23. 6
23. 5
23. 6 | 25. 2
25. 3
25. 4
25. 5
25. 6 | | 32. 3 | 38. 9 | 55. 3 | 64. 8
65. 0
65. 3
65. 3
65. 5 | 68. 8
68. 9
69. 0
69. 0
69. 1 | 70. 1
70. 1
70. 1
70. 1
70. 1
70. 1 | 71. 4
71. 4
71. 4
71. 4
71. 4 | 71. 5
71. 5
71. 5
71. 5
71. 5
71. 4 | | 26.
27.
28.
29.
30. | 23. 7
23. 7
23. 8 | ١ | 27.7 | 33. 3 | 40. 0
40. 7
41. 3
41. 5
41. 8
42. 5 | 55. 7
56. 2
56. 7
57. 3
57. 9 | 65. 7
65. 9
66. 1
66. 2
66. 3
66. 5 | 69. 2
69. 3
69. 4
69. 4
69. 4
69. 4 | 70. 2
70. 2
70. 2
70. 2
70. 3 | 71. 4
71. 4
71. 5
71. 5
71. 5
71. 5 | 71. 4
71. 4
71. 4
71. 3
71. 3 | | Total monthly rise | 1.1 | 1.8 | 2. 7 | 5. 6 | 8. 7 | 15. 4 | 8.6 | 2.9 | .9 | 1. 2 | 2 | ## THE GREAT BASIN DRAINAGE. #### GENERAL FEATURES. The Great Basin drainage in California is comprised within subdrainages Sierra Nevada and Minor Great Basin. Within Sierra Nevada drainage is a limited area of arid country lying on eastern slope of the Sierra Nevada. This area includes the Su and Owens River drainage basins. Within the Minor Great Badrainage lies the Mohave River drainage basin. Having no out to the sea, the entire drainage of these basins is lost mainly throevaporation from the lakes and sinks in which the waters of the rivers collect. #### OWENS RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Owens River has its source in the Sierra Nevada in eastern of fornia and flows southeast parallel with this range, finally dischaing its waters into Owens Lake. This basin has a length from no to south of approximately 150 miles with a width of from 20 to miles. It lies between the Sierra Nevada on the west and the W. Mountains on the east. Practically the entire flow of this river is derived from the Sierra Nevada, as it drains the entire eastern slope of this range from Mount Lyell on the north to a point some distance below Mount Whitney on the south. The White Mountains furnish no water for this stream except in times of exceptionally heavy rain storms, which seldom occur on this range. There are numerous tributaries entering Owens River from the west which have their source in the high elevations of the Sierra Nevada, extending from the northern to the southern limits of this basin. The topography of the portion of the Sierra Nevada drained by this stream is extremely rough and precipitous, the mountains rising abruptly from Owens Valley to elevations of 13,000 to 14,000 feet. The formation is of granite, with very little soil covering and sparse timber growth. Numerous lakes and marshes are found in the upper reaches of this portion of the drainage basin. Owens River, a short distance below its source, enters a flat, swampy country known as Long Valley, where a considerable quantity of its flow is used for the irrigation of meadow lands for stock raising. This water returns to the river channel at the lower end of this valley, at which point the stream enters a deep, narrow gorge with heavy grade. As the river breaks from this canyon it enters Owens Valley, through which it flows for a distance of about 80 miles, finally discharging into Owens Lake. The gaging station at Round Valley is located at the lower end of this canyon. Below this point numerous diversions are made for the irrigation of land in Owens Valley, where the soil is extensively cultivated and large areas are used for the raising of hay and grain. This country is particularly adapted to stock raising, which is carried on extensively throughout the valley. Numerous opportunities for the construction of storage reservoirs occur, both on the main stream and also on the upper reaches of its tributaries, although none have been taken advantage of as yet. The precipitation is extremely light except on the high elevations of the Sierra Nevada, where
there is a heavy fall of snow. The melting of this in the spring and summer months feeds the numerous tributaries of this river, insuring a continued flow throughout the year. ## OWENS RIVER NEAR ROUND VALLEY, CAL. This station was established August 3, 1903, by J. C. Clausen. It is located at the footbridge, 700 feet above the junction of Owens River and Rock Creek. The conditions at this station and the bench marks a are described in Water-Supply Paper No. 177, page 50, where are given also references to publications that contain data for previous years. a The elevation of the bench mark is 8.05 feet above the datum of the gage. Discharge measurements of Owens River near Round Valley, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | ch: | |---|------------------------|----------------------|----------------------------|-------------------------------------|-----| | January 14do January 14do August 23Ilawle November 3G.R.8 | S. Buttemery and Shuey | 34
34
34
34 | S^. ft. 73 77 79 111 85 79 | Feet. 1.75 1.92 1.93 2.85 2.14 2.00 | Se | ## Daily gage height, in feet, of Owens River near Round Valley, Cal., for 1906. | | | | 1 | | | | | i | | | |--|--|--|--|--|---|---|--|--|--|--| | Jan. | Feb. | Mar. | Λpr. | May. | June. | July. | Λug. | Sept. | Oct. | Nov. | | 1.8
1.8
1.8
1.8 | 1, 85
1, 9
1, 9
1, 9
1, 9 | 1, 95
1, 95
1, 95
1, 95
1, 95 | 2. 45
2. 4
2. 4
2. 4
2. 25 | 2. 25
2. 3
2. 35
2. 3
2. 3 | 2. 4
2. 45
2. 4
2. 45
2. 5 | 3. 5
3. 55
3. 5
3. 45 | 3. 5
3. 5
3. 45
3. 45
3. 4 | 2. 6
2. 6
2. 6
2. 6
2. 6
2. 6 | 2. 3
2. 3
2. 3
2. 35
2. 35 | 2. 15
2. 15
2. 15
2. 15
2. 15
2. 15 | | 1, 8
1, 75
1, 75
1, 75
1, 75 | 1.9
1.9
1.9
1.95
1.95 | 1, 95
2, 0
2, 0
2, 0
2, 0 | 2. 1
2. 15
2. 3
2. 5
2. 6 | 2. 25
2. 2
2. 25
2. 2
2. 2
2. 25 | 2.6
2.7
2.9
3.9
3.95 | | 3. 3
3. 3
3. 3
3. 25
3. 25 | 2. 55
2. 5
2. 5
2. 45
2. 45 | 2.35
2.3
2.3
2.3
2.3 | 2.15
2.15
2.1
2.1
2.1
2.1 | | 1.8
1.8
1.9
1.9 | 1, 95
1, 95
1, 95
1, 95
1, 95 | 2. 1
2. 3
2. 25
2. 2
2. 2 | 2. 7
2. 7
2. 75
2. 7
2. 65 | 2. 35
2. 5
2. 45
2. 4
2. 4 | 3. 0
3. 25
3. 3
3. 4
3. 4 | | 3. 2
3. 1
3. 1
3. 1
3. 05 | 2. 45
2. 45
2. 45
2. 4
2. 4 | 2, 25
2, 2
2, 2
2, 2
2, 2
2, 2 | 2.1
2.1
2.1
2.1
2.1
2.05 | | 1.9
1.95
2.15
2.1
2.0 | 1, 95
1, 95
1, 95
1, 95
1, 95 | 2, 25
2, 25
2, 25
2, 3
2, 3 | 2.7
2.7
2.7
2.7
2.7
2.7 | 2. 4
2. 4
2. 45
2. 6
2. 65 | 3.45 3.5 | | 3.0 2.95 2.95 3.1 3.2 | 2. 4
2. 4
2. 4
2. 35
2. 35 | 2. 2
2. 2
2. 2
2. 2
2. 2
2. 15 | 2.05
2.0
2.0
2.0
2.0
2.0 | | 2, 0
2, 1
2, 1
2, 1
2, 1
2, 1 | 2. 0
2. 0
2. 0
2. 0
2. 0
2. 0 | 2, 35
2, 35
2, 35
2, 4
2, 35 | 2. 6
2. 6
2. 5
2. 35
2. 25 | 2. 6
2. 55
2. 5
2. 5
2. 5 | 3.9 | | | 2. 3
2. 3
2. 25
2. 25
2. 25
2. 25 | 2, 15
2, 15
2, 1
2, 1
2, 1
2, 1 | $\begin{bmatrix} 2.0 \\ 2.0 \\ 2.0 \\ 2.0 \\ 2.05 \end{bmatrix}$ | | 2.05
2.0
2.0
1.95
1.9
1.9 | 2.0
1.95
1.95 | 2. 4
2. 35
2. 3
2. 3
2. 35
2. 35
2. 5 | 2. 2
2. 15
2. 15
2. 2
2. 2 | 2. 5
2. 5
2. 45
2. 4
2. 45
2. 4 | 3. 9
3. 7
3. 65
3. 5
3. 6 | 3. 65
3. 6
3. 6 | 2.7
2.6
2.6
2.6
2.6
2.6
2.6 | 2.3
2.3
2.3
2.3
2.3
2.3 | 2.1
2.1
2.1
2.1
2.15
2.15 | 2.1
2.1
2.1
2.1
2.1
2.1 | | | 1.8
1.8
1.8
1.8
1.8
1.75
1.75
1.75
1.75
1.75
1.9
1.9
1.9
2.15
2.1
2.1
2.1
2.1
2.1
2.1
2.0
2.0
2.0
2.0
2.0
2.0
2.0
2.0
2.0
2.0 | 1.8 1.95 1.8 1.9 1.8 1.9 1.8 1.9 1.8 1.9 1.75 1.9 1.75 1.9 1.75 1.95 1.75 1.95 1.75 1.95 1.75 1.95 1.75 1.95 1.91 1.95 1.91 1.95 1.91 1.95 1.91 1.95 1.92 1.95 1.93 1.95 1.94 1.95 | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | a Station discontinued; operations resumed July 29. ## Rating table for Owens River near Round Valley, Cal., for 1906. | Gage. Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |---|--|-----------------------------|-------------------------------------|---|-------------------------------------|----------------------------|-------------------------------|------------------------------------| | height, charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet. Secft. 1.60 132 1.70 152 1.80 172 1.90 194 2.00 218 | Feet.
2, 10
2, 20
2, 30
2, 40
2, 50 | Secft. 244 270 297 326 355 | Feet. 2, £0 2, 70 2, 80 2, 90 3, 00 | Secft.
385
416
448
480
512 | Feet. 3. 10 3. 20 3. 30 3. 40 3. 50 | Secft. 545 578 612 646 680 | Feet. 3. 60 3. 70 3. 80 3. 90 | Secft.
715
750
785
821 | Note.—This table is based on discharge measurements made during 1903-6 and is well defined be gage heights $1.7\ {\rm feet}$ and $2.8\ {\rm feet}$. Monthly discharge of Owens River near Round Valley, Cal., for 1906. | | Dischar | -feet. | Total in | | |--|-------------------|---------------------------------|---------------------------------|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | January
February
March
April
May | 218
355
432 | 162
183
206
244
270 | 199
205
270
345
328 | 12, 200
11, 400
16, 000
20, 500
20, 200 | | June
Julya
August
September | 839
732
680 | 326
663
385
284 | 624
696
535
330 | 37, 100
42, 800
32, 900
19, 600 | | October
November
December | 312 | 244
218
218 | 273
239
256 | 16, 800
14, 200
15, 700 | | The year. | 839 | 162 | 358 | 260,000 | a Discharge interpolated July 5 to 28. Note.-Values are rated as follows: June and July, good; remainder of 1906, excellent. #### OWENS RIVER NEAR TINEMAHA, CAL. This station was established September 20, 1906, but measurements were made prior to this date by the city of Lo^o Angeles, Cal. It is located about 7 miles south of Tinemaha at a basaltic knoll in the floor of the valley known as "Charlies Butte." It was described in Water-Supply Paper No. 177 as near Independence. The channel is straight for 300 feet above and 200 feet below the station. The right bank is high and rocky with a growth of willows along the bank; the left is low and liable to overflow at high stages of the river. The channel has a carrying capacity of about 1,800 second-feet before it overflows. The bed of the stream is composed of sand and gravel and is subject to some change between high and low stages of the river. Discharge measurements are made from a cable and car. The initial point for soundings is a spike in post on right bank. The gage, which is read by Ray Bowers, is a vertical rod fastened to a post on left bank of the stream. The bench mark is a nail in the south side of the post that supports the cable on the left bank; elevation, 8.36 feet above the zero of the gage. During high water this station is inaccessible, and measurements are made at the county bridge near Citrus, about 12 miles below. The conditions at this station are described in Water-Supply Paper No. 177, p. 74, where are given, also, references to publications that contain data for previous years. Discharge measurements of Owens River near Tinemaha, Cal., by G. R. Shuey, in 19 | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Di
cha | |---|---|--
--|-----------------|-----------| | January 3. January 10. January 10. January 18. January 24 February 6 February 14 February 21 February 26 March 88. March 20 March 27 April 6. | 1, 60
1, 80
2, 65
2, 11
2, 04
1, 93
1, 80 | Secft. 284 319 467 555 377 350 314 277 523 478 462 | April 12
April 25
May 3
May 8
May 24
June 5
June 18
October 8
October 18
November 1.
December 8. | 1.10
.90 | Sec | | | | | <u> </u> | | | ## Daily gage height, in feet, of Owens River near Tinemaha, Cal., for 1906. | Day. | Sept. | Oct. | Nov. | Dec. | Day. | Sept. | Oct. | Nov. | Г | |---|-------|----------------|--------------|---|----------|-------|--------------|---------------------|---| | | | 1. 45 | 1.80 | 2.15 | 17 | | 1, 55 | 2.05 | | | | | 1.52 | 1.85 | 2, 20 | 18 | | 1.57 | 2.05 | | | • | | 1. 45
1. 40 | 1.90 | 2.30
2.45 | 19
20 | | 1.58
1.60 | $\frac{2.05}{2.00}$ | | | • | | 1.40 | 1.95 | 2.45 | 21 | | 1, 55 | 2.00 | | | | | 1.38 | 2.00 | 2.70 | 22 | | 1.57 | 2.00 | | | | | 1.40 | 2.00 | 2.65 | 23 | | 1.60 | 2,00 | | | | | 1.40 | 2.05 | 2.60 | 24 | | 1.70 | 2.00 | | | | | 1.38 | 2.05 | 2.55 | 25 | | 1.82 | 2. 10 | | | • | | 1.36 | 2.05 | 2.50 | 26 | | 1.85 | 2.05 | | | | | 1.35
1.35 | 2.00 | 2, 45 | 27 | 1 10 | 1.87 | 2. 10
2. 20 | | | | | 1.30 | 2.00
2.00 | $\begin{array}{c} 2.50 \\ 2.70 \end{array}$ | 28 | | 1, 90 | 2, 20 | | | ••••• | | 1.35 | 2.00 | 2.70 | 30 | | 1.80 | 2, 20 | | | • • • • • • • • • • • • • • • • • • • | | 1.38 | 2.05 | 2.70 | 31 | | 1.80 | | | | | | 1.45 | 2.10 | 2.70 | | | | | | # Rating table for Owens River near Tinemaha, Cal., from October 19, 1906, to Decem 31, 1906. | | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | | Gage | Dis-
charge. | Gage
height. | Dis-
charge. | |---|--|---|---|------------------------------------|---|------------------------------------|---|------------------------------------|---------------------------|------------------------------------| | 1 | Feet
1.00
1.10
1.20
1.30
1.40 | Secft.
278
290
302
314
327 | Feet.
1, 50
1, 60
1, 70
1, 80 | Secft.
342
357
372
387 | Feet.
1, 90
2, 00
2, 10
2, 20 | Secjt.
402
418
434
452 | Feet.
2, 30
2, 40
2, 50
2, (0 | Secft.
470
488
506
524 | Feet. 2.70 2.80 2.90 3.00 | Secft.
542
560
580
600 | Note.—This table is based on 5 discharge measurements made during 1906 and is fairly well defin ## Discharge measurements of Owens River near Citrus, Cal., by Buttemer and Shuey in 19 | Date. | Discharge. | Daтe. | Dischar | |--|------------|--|----------------| | January 3.
January 19.
January 21.
June 4.
June 16.
June 26.
July 1. | 440 | July 13. July 21. July 29. August 9. August 17. September 10. October 7. | 2,
2.
1. | | July 8. | 2,080 | | | Monthly discharge of Owens River near Tinemaha, Cal., for 1906. | | –
Dischar | rge in second | -feet. | Total in | |----------------------------------|---------------------|--|-----------------------|-------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | January Eabourger | 635
443 | 270
308 | 436
358 | 26, 800
19, 900 | | February
March
April | 680 | 277
213 | 438
388 | 26, 900
23, 100 | | May
June | $\frac{285}{1,540}$ | $\frac{162}{224}$ | $\frac{200}{729}$ | 12,300
43,400 | | July
August | [2, 220] | $\begin{array}{c c} 1,520 \\ 730 \\ 352 \end{array}$ | 2,230
1,210
448 | 137,000
74,400
26,700 | | September
October
November | 401 | 270
387 | 339
423 | 20, 700
20, 800
25, 200 | | December. | 560 | 443 | 510 | 31,400 | | The year | 2,610 | 162 | 642 | 468,000 | Note.—From January 1 to June 30 the daily discharge was interpolated between measurements at the regular station. During July, August, and September the regular statior was inaccessible on account of floods and the daily discharge has been interpolated between measurements made at Citrus. The values for these months are probably too small, as the Eastside and Stevens canals divert water above. After September the discharge was obtained from the rating table. Values for the year are approximate. ## ROCK CREEK NEAR ROUND VALLEY, CAL. This station was established August 3, 1903, by J. C. Clausen. It is located at the wagon bridge on the road from Long Velley to Bishop, 3,500 feet above the mouth of the creek. The conditions and the bench marks are described in Water Supply Paper No. 177, page 52, where are given also references to publications that contain data for previous years. Discharge measurements of Rock Creek near Round Valtey, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. |
Gage
height.
 | Dis-
charge. | |--|---------------|-------------------|---------------------------------------|-------------------------------------|--------------------------------------| | January 14 de
August 27 R. S.
November 3 G. R. | S. Buttemer. | 14, 6
14
13 | Sq. ft.
17
21
21
16
19 | Feet. 1, 58 1, 93 1, 75 1, 55 1, 70 | Secft.
23
41
51
37
47 | Daily gage height, in feet, of Rock Creek near Round Valley, Cat., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June, | July. |
Λug. | Sept. | Oet. | -
Nov. | Dec. | |------|--|---|---|---------------------------------------|---|---------------------------------------|---|--|---|---|---|--| | 1 | 1. 5
1. 45
1. 5
1. 5
1. 5 | 1, 55
1, 55
1, 55
1, 5
1, 5 | 1, 35
1, 35
1, 35
1, 35
1, 35 | 1, 5
1, 5
1, 55
1, 5
1, 5 | $egin{array}{c} 1,2 \\ 1,2 \\ 1,2 \\ 1,25 \\ 1,25 \\ \end{array}$ | 1. 8
1. 75
1. 8
1. 8
1. 8 | $\begin{bmatrix} 3, 15 \\ 3, 25 \\ 3, 2 \\ 3, 2 \\ (a) \end{bmatrix}$ | 2. 75
2. 75
2. 75
2. 75
2. 75
2. 75 | 1. 9
1. 9
1. 9
1. 95
1. 95 | 1, 55
1, 55
1, 55
1, 55
1, 55 | 1. 6
1. 6
1. 6
1. 6
1. 65 | 1. 7
1. 7
1. 75
1. 75
1. 8 | | 6 | 1. 7
1. 65
1. 6
1. 6
1. 65 | 1. 45
1. 4
1. 4
1. 45
1. 45 | 1 35
1.3
1.3
1.3
1.35 | 1, 45
1, 5
1, 4
1, 3
1, 3 | 1, 25
1, 3
1, 3
1, 3
1, 35 | 1.85
1.9
2.15
2.35
2.5 | | 2. 7
2. 65
2. 6
2. 6
2. 65 | 1. 9
1. 85
1. 8
1. 75
1. 75 | 1, 55
1, 55
1, 55
1, 55
1, 55 | 1, 65
1, 65
1, 65
1, 65
1, 65 | 1. 8
1. 8
1. 8
1. 8
1. 75 | | 11 | 1.75
1.8
1.9
1.9
2.0 | 1, 45
1, 45
1, 45
1, 45
1, 45 | 1. 4
1. 8
2. 0
2. 2
2. 4 | 1. 4
1. 4
1. 45
1. 4
1. 3 | 1, 45
1, 75
1, 8
1, 95
1, 95 | 2, 95
3, 2 | | 2. 7
2. 65
2. 7
2. 7
2. 65 | 1.75
1.75
1.75
1.75
1.7 | 1. 5
1. 5
1. 5
1. 55
1. 55 | 1, 65
1, 65
1, 65
1, 65
1, 65 | 1, 7
1, 65
1, 6
1, 55
1, 5 | a Station discontinued; operations resumed July 29. Daily gage height, in feet, of Rock Creek near Round Valley, Cal., for 1906—Continue | Day. | Jan. | Feb. | Mar. | Apr. | May. | $_{\rm June.}$ | July. | Aug. | Sept. | Oct. | Nov | De | |----------------------------------|--|---------------------------------------|--|---|--|---------------------------------------|---------------------------------|---|---|--|---|-----------------------| | 16 | 2. 1
2. 1
2. 1
4. 2
1. 4 | 1. 4
1. 4
1. 4
1. 4 | 2.3
2.2
2.2
2.1
2.1 | 1. 3
1. 3
1. 25
1. 25
1. 2 | 1. 9
1. 9
2. 2
2. 3
2. 4 | 3. 4
3. 4
3. 45
3. 5
3. 5 | | 2, 6
2, 55
2, 55
2, 6
2, 65 | 1. 7
1. 7
1. 7
1. 65
1. 65 | 1. 55
1. 55
1. 55
1. 55
1. 6 | 1. 65
1. 65
1. 65
1. 65
1. 65 | 1
1
1
1 | | 21.
22.
23.
24.
25. | 1, 5
1, 6
1, 7
1, 7
1, 6 | 1. 4
1. 4
1. 4
1. 4
1. 35 | 1. 95
1. 8
1. 7
1. 6
1. 55 | 1. 2
1. 2
1. 2
1. 2
1. 15 | 2. 4
2. 3
2. 3
2. 25
2. 1 | 3. 55
3. 6
3. 7
3. 7
3. 8 | | | 1. 6
1. 55
1. 5
1. 5
1. 5 | 1. 6
1. 6
1. 55
1. 5
1. 5 | 1. 6
1. 5
1. 45
1. 45
1. 5 | 1
1
1
1 | | 26
27
28
29
30
31 | 1, 55
1, 5
1, 5
1, 55
1, 55
1, 55 | 1.35
1.35
1.35 | 1.6
1.5
1.4
1.4
1.4 | 1. 15
1. 15
1. 15
1.
2
1. 2 | 2. 15
2. 0
1. 85
1. 8
1. 8
1. 8 | 3. 8
3. 6
3. 55
3. 4
3. 5 | 2. 85
2. 85
2. 85
2. 8 | 2. 0
2. 0
1. 95
1. 9
1. 9 | 1, 55
1, 55
1, 6
1, 6
1, 55 | 1. 45
1. 45
1. 45
1. 45
1. 5
1. 5 | 1. 6
1. 7
1. 75
1. 8
1. 8 | 1
1
1
1
1 | Rating table for Rock Creek near Round Valley, Cal., from January 20, 1906, to Decem 31, 1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |--|--------------------------|--|--|---|---|---|--|-------------------------------------|---| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | $F\epsilon\epsilon t.$ 1, 00 1, 10 1, 20 1, 30 1, 40 1, 50 | Secft. 12 15 19 23 28 34 | Feet. 1. 60 1. 70 1. 80 1. 90 2. 00 1. 2. 10 | Secft.
40
47
54
61
68
75 | Feet.
2, 20
2, 30
2, 40
2, 50
2, 60
2, 70 | Secft.
83
91
99
107
115
123 | Feet. 2, 80 2, 90 3, 00 3, 10 3, 20 3, 30 | Secft.
131
133
147
155
163
171 | Feet. 3, 40 3, 50 3, 60 3, 70 3, 80 | Secft.
179
188
197
206
215 | The table used January 1 to 19 gives a much smaller discharge at the same gage height. Monthly discharge of Rock Creek near Round Valley, Cal., for 1906. Note.—This table is based on 3 discharge measurements made during 1906 and is not well defin | | Disel | arge in second | l-feet. | Total | |-----------|---------|----------------|---------|---------------| | Month. | Maximun | n. Mirimum. | Mean. | acre-fe | | January | 20 | | 38. 8 | $^{\perp}$ 2, | | February, | | 7 25 | 29. 7 | 1. | | Mareh | 9 | | 45.7 | 2, | | April, | 3 | | 24.6 | 1, | | May | 9 | 9 19 | 54.2 | 3, | | June | | 5 50 | 145 | □ 8. | | luly | | 7 131 | a 150 | 9. | | August | | 7 61 | 107 | 6. | | September | | 4 34 | 47.4 | 2. | | October | 4 | 0 31 | 35. 9 | 2. | | November | 5 | 4 31 | 42.6 | 2. | | December | | 4 34 | 43. 5 | 2, | | The year | 21 | 5 17 | 63. 7 | 46, | a Mean for seven days taken as mean for the month. NOTE. - These values are fair. ## PINE CREEK NEAR ROUND VALLEY, CAL. This station was established August 3, 1903, by J. C. Clausen. is located 150 feet below the wagon bridge on the road from Bishe to Long Valley and 100 feet above the mouth of the creek. The co ditions and the bench marks are described in Water-Supply Pap No. 177, page 55, where are given also references to publications that contain data for previous years. On June 15, 1906, the gage was washed out. On August 23 a new gage was placed at the wagon bridge on the Long Valley road about 150 feet above the old gage. It consists of a $\frac{1}{4}$ by $1\frac{1}{2}$ inch steel rod fastened to the downstream side of the bridge, near the right bank, and is graduated to 0.05 of a foot. No reference was made to any bench mark. This section at the bridge is very rough and rocky, but not subject to much change. During very high stages gagings can be made from the bridge, while at ordinary stages a wading section below the bridge is more satisfactory. | Discharge measurements of Pine Creek near Round Valley, Ca | , Cal., in 190 | 1906. | |--|----------------|-------| |--|----------------|-------| | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |--|---|--|----------------------------|---|--------------------------------| | January 14
August 23
August 27
November 3 | F. R. S. Buttemerdo. Shuey and Hawley. R. S. Hawley. G. R. Shueydo. | $\begin{bmatrix} 20 \\ 12 \\ 24 \\ 12 \end{bmatrix}$ | Sq. ft. 18 25 33 26 22 21 | Feet.
1. 80
2. 13
3. 85
3. 75
2. 95
3. 00 | Secft. 7, 0 22 90 92 9, 0 9, 2 | Daily gage height, in feet, of Pine Creek River near Round Valley, Cal., for 1906. | Day. | Jan, | Feb. | Mar. | Apr. | May. | June. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--|--|--|--|--|--|----------------|---|--|--|--| | 1 | 1.8
1.8
1.8
1.8
1.8 | 1, 85
1, 85
1, 85
1, 85
1, 8 | 1. 8
1. 8
1. 8
1. 8
1. 8 | 1.85
 1.8
 1.8
 1.8
 1.8 | 1, 8
1, 8
1, 8
1, 85
1, 85 | 2, 0 | | 3, 65
3, 67
3, 6
3, 6
3, 6 | 3. 25
3. 25
3. 25
3. 25
3. 25
3. 25 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 3. 0
3. 0
3. 0
3. 0
3. 0 | | 6 | 1.8
1.8
1.8
1.8
1.85 | 1.8
1.8
1.8
1.8
1.8 | 1. 8
1. 75
1. 75
1. 75
1. 75 | 1.9
1.9
1.8
1.85
1.85 | 1.8
1.8
1.8
1.8 | $\begin{bmatrix} 2, 4 \\ 2, 55 \\ 2, 6 \\ 2, 75 \\ 2, 9 \end{bmatrix}$ | | | 3. 2
3. 2
3. 15
3. 15
3. 15 | 3.0
3.0
2.9
2.9
2.9 | 3. 0
3. 0
3. 0
3. 0
3. 0
3. 0 | | 11 | | 1. 8
1. 85
1. 85
1. 85
1. 85 | $\begin{array}{c} 1.8 \\ 2.0 \\ 2.1 \\ 2.2 \\ 2.3 \end{array}$ | 1.8
1.85
1.8
1.8
1.85 | 1, 85
1, 85
1, 85
1, 85
1, 85 | | | 3. 55
3. 55
3. 5
3. 45
3. 4 | 3. 1
3. 05
3. 05
3. 05
3. 05 | 2, 9
2, 9
2, 9
2, 9
2, 9 | 2, 95
2, 95
2, 9
2, 9
2, 9
2, 9 | | 16 | 2. 25
2. 15
2. 1
2. 0
1. 95 | 1.85
1.8
1.8
1.8
1.8 | 2. 2
2. 1
2. 1
2. 1
2. 1
2. 1 | 1.85
1.8
1.8
1.8
1.8 | 1, 85
1, 9
1, 95
2, 2
2, 1 | | | 3. 4
3. 35
3. 35
3. 35
3. 35 | 3. 05
3. 0
3. 0
3. 0
3. 0 | 2.9
2.9
2.9
2.9
2.9
2.9 | 2. 9
2. 9
2. 9
2. 9
2. 95 | | 21 | 1, 95
1, 95
1, 9
1, 9
1, 9 | 1.8
1.8
1.8
1.8
1.8 | 2. 0
1. 95
1. 95
1. 9
2. 0 | 1.8
1.8
1.8
1.8
1.8 | 1.85
1.85
2.15
2.3
2.3 | | 3. 85
3. 85 | 3. 3
3. 25
3. 25
3, 25
3. 25 | 3, 0
3, 0
3, 0
3, 0
3, 0 | 2. 9
2. 95
3. 0
3. 0
3. 0 | 2, 95
2, 95
2, 95
2, 95
2, 95 | | 26,
27,
28,
29,
30, | 1. 85
1. 85
1. 85
1. 85
1. 85
1. 85 | 1.8 | 1. 95
1. 9
1. 85
1. 8
1. 8
1. 9 | 1.8
1.8
1.8
1.8
1.8 | 2, 3
2, 2
2, 2
2, 15
2, 15
2, 1 | | | 3, 25
3, 25
3, 25
3, 25
3, 25 | 3. 0
3. 0
3. 0
3. 0
3. 0
3. 0 | 3.0
3.0
3.0
3.0
3.0
3.0 | 2. 95
2. 95
2. 95
2. 95
2. 95
2. 95 | ### Rating tables for Pine Creek near Round Valley, Cal. #### JANUARY 1 TO JUNE 14, 1906,a | Gage Dis- | Gage Dis- | Gage Dis- | Gage height. Dis- | Gage Dis- | |--|--|--|---|---| | height, charge. | height, charge. | height, charge, | | height, charge, | | Feet. Secft. 1, 70 4 1, 80 8 1, 90 13 2, 00 18 | Feet. 2.10 23
2.20 28
2.30 33
2.40 39 | $ \begin{vmatrix} Feet, & Sec,-ft, \\ 2,50 & 45 \\ 2,60 & 52 \\ 2,70 & 59 \\ 2,80 & 67 \end{vmatrix} $ | Fect. Secft. 2. 90 75 3. 00 85 3. 10 95 3. 20 106 | Feet. Secpt. 3.30 119 5.40 133 3.50 149 | ## AUGUST 23 TO DECEMBER 31, 1906.b | | -1 | | | _ | | - | | | | |-------|----|-------|----|-------|----|-------|----|-------|-----| | 2.90 | .5 | 3, 20 | 24 | 3, 40 | 42 | 3, 60 | 64 | 3.80 | 89 | | 3.00 | 10 | 3. 30 | 33 | 3.50 | 53 | 3.70 | 76 | 3. 90 | 103 | | 3. 10 | 16 | | | ı İ | i | | | ì | | | | | | | | 1, | | | | - | a This table is based on discharge measurements made during 1903~1906 and is well defined by gage height 3 feet. b This table is based on 4 discharge measurements made during 1906 and is not well defined. Monthly discharge of Pine Creek near Round Valley, Cal., for 1906. | Y (1 | Dischar | ge in second- | feet. | Tot | |----------|----------|---------------|-------|------| | Month. | Maximum. | Minimum. | Mean. | acre | | inuary | 30 | 8 | 13.7 | | | ebruary | 10 | | 8.6 | | | arch | 33 | 6 | 14.5 | | | pril | 13 | 8 | 8.7 | | | ay | 33 | 8 | 16.0 | | | ıńe | | | 130 | | | ıly | | | 160 | | | ıgust | | | 105 | | | ptember | 70 | 28 ⊥ | 46, 2 | | | etober | 28 | 10 | 15.5 | | | ovember | 10 | 5 | 7.6 | | | ecember | 10 | 5 | 7.5 | | | nu. | | | ' | | | The year | | | 44.4 | | Note,—Monthly means for June, July, and August estimated, and are only approximate; value remainder of 1906 fair. ### BISHOP CREEK NEAR BISHOP, CAL. This station was established August 10, 1903, at the wagon brie on the Bishop road, about 4½ miles from Bishop and about 2 m from the point where the creek leaves the canyon. The conditi and the bench marks are described in Water-Supply Paper No. 1 page 62, where are given also references to publications that cont data for previous years. ## Discharge measurements of Bishop Creek near Bishop, Cal., for
1906. | Date. | Hydrographer. | Widt1. | Area of section. | Gage
height. | Di
cha | |---|-------------------|----------------------|---|---|-----------| | January 16
January 24
August 24
November 5 | F. R. S. Buttemer | 16
16
16
16 | Sq. ft.
28
24
27
41
24
26 | Feet,
1, 95
1, 76
1, 83
3, 10
1, 71
1, 90 | Sec. | Daily gage height, in feet, of Bishop Creek near Bishop, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Λug. | Sept. | Oct. | Nov. | Dec. | |-------------------------------------|---|--|--|---|--|---|--------------------------------------|--|---|--|--|---| | 1 | 1.95
1.85
1.85
1.6
1.6 | 1. 6
1. 65
1. 6
1. 65
1. 6 | 1.6
1.65
1.6
1.65
1.65 | 1.8
1.7
1.8
1.8 | 2.5
2.4
2.45
2.5
2.5 | 2. 45
2. 4
2. 45
2. 5
2. 55 | 4.75
4.9
5.2
5.5
5.3 | 4.0
3.9
3.8
3.7
3.75 | 2. 8
2. 75
2. 7
2. 7
2. 65 | 2. 2
2. 2
2. 15
2. 2
2. 2 | 1.5
1.45
1.35
1.4
1.4 | 1. 85
1. 85
1. 9
1. 95
1. 95 | | 6.
. 7.
. 8.
. 9.
. 10. | 1.6
1.5
1.5
1.5
1.5 | 1.65
1.6
1.6
1.6
1.55 | 1.65
1.65
1.7
1.7
1.7 | 1.9
1.95
1.9
1.9 | 2, 6
2, 65
2, 75
2, 9
2, 95 | $\begin{array}{c} 2.5 \\ 2.6 \\ 2.75 \\ 2.9 \\ 3.7 \end{array}$ | 5.6
(a) | 3.75
3.8
3.7
3.65
3.75 | $\begin{array}{c} 2.6 \\ 2.65 \\ 2.65 \\ 2.65 \\ 2.6 \\ 2.65 \end{array}$ | 2. 1
2. 15
2. 2
2. 1
2. 0 | 1. 45
1. 45
1. 4
1. 45
1. 45
1. 4 | 1.9 1.85 1.9 1.85 1.9 | | 11 | 1.65
1.6
1.5
1.5
1.75 | 1.6
1.55
1.6
1.6
1.6 | $ \begin{array}{c} 1.7 \\ 1.8 \\ 1.5 \\ 2.0 \\ 2.0 \end{array} $ | 1.75
1.75
1.7
1.6
1.7 | 2.85
2.75
2.9
2.85
2.8 | 3.9
3.75
3.65
3.6
3.7 | 5.45 | 3.8
3.7
3.65
3.65
3.7 | $\begin{array}{c c} 2.6 \\ 2.6 \\ 2.5 \\ 2.5 \\ 2.4 \end{array}$ | 2.0
1.95
1.9
1.9
1.8 | 1.5
1.65
1.65
1.7
1.7 | $\begin{array}{c c} 2.0 \\ 1.95 \\ 2.0 \\ 2.0 \\ 1.95 \\ \end{array}$ | | 16.
17.
18.
19. | 1.8
1.9
2.0
2.1
2.1 | 1.6
1.6
1.6
1.6
1.6 | 2. 2
2. 2
2. 2
2. 1
2. 1 | 1.8
1.8
1.85
1.85
1.9 | 2. 8
2. 85
2. 9
2. 95
3. 0 | 3.85
3.8
3.9
3.9
4.2 | 5. 4
5. 5
5. 4
5. 3
5. 1 | 3.7
3.75
3.7
3.7
3.65 | $\begin{array}{c c} 2.45 \\ 2.4 \\ 2.4 \\ 2.35 \\ 2.4 \end{array}$ | 1.75
1.75
1.7
1.7
1.7 | 1. 65
1. 65
1. 65
1. 7
1. 65 | 2.0
1,95
2.0
1.9
1.95 | | 21
22
23
24
25 | 2.3
2.15
2.0
1.9
1.85 | 1.65
1.7
1.6
1.65
1.85 | $\begin{array}{c} 2.0 \\ 2.0 \\ 2.0 \\ 1.9 \\ 1.9 \end{array}$ | 1.95 2.0 2.0 1.9 2.0 | 2.95
2.8
2.85
2.75
2.8 | 4.5
4.7
4.75
4.8
4.9 | 5.0
5.0
5.3
5.0
5.4 | 3. 6
3. 7
3. 65
3. 65
3. 6 | 2.3
2.25
2.2
2.3
2.2 | 1.75 1.75 1.75 1.75 1.8 1.75 | 1.65
1.6
1.6
1.65
1.65 | 1.9
1.95
1.9
1.9
1.9 | | 26. 27 28. 29. 30. 31 | 1.8
1.7
1.75
1.65
1.6
1.65 | 1.6
1.65
1.65 | 1.95
1.9
1.9
.1.85
.1.9
1.85 | 1.95
2.55
2.55
2.55
2.55
2.5 | 2.75
2.7
2.65
2.6
2.5
2.6 | 4.95
4.5
4.35
4.2
4.4 | 5. 1
5. 3
4. 4
4. 4
4. 3 | 3.55
3.4
3.35
2.8
2.85
2.85 | 2.2
2.2
2.25
2.2
2.2 | $\begin{array}{c} 1.7 \\ 1.7 \\ 1.65 \\ 1.6 \\ 1.55 \\ 1.55 \end{array}$ | 1.7
1.85
1.8
1.8
1.8 | 1.95
2.0
2.0
1.95
1.95
2.0 | a Station discontinued; operation resumed July 15. ## Rating table for Bishop Creek near Bishop, Cal., for 1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |---|-------------------------------|---|--------------------------------------|---|--|---|--|---|---| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet. 1.40 1.50 1.60 1.70 1.80 1.90 2.00 2.10 | Secft. 7 10 14 24 35 46 58 70 | Feet.
2.20
2.30
2.40
2.50
2.60
2.70
2.80
2.90 | Secff. 84 98 114 130 147 164 182 201 | Feet. 3, 00 3, 10 3, 20 3, 30 3, 40 3, 50 3, 60 3, 70 | Secft. 220 240 261 282 303 325 347 370 | Feet.
3.80
3.90
4.00
4.10
4.20
4.30
4.40
4.50 | Secft.
393
416
439
462
486
510
534
558 | Fcet. 4. 60 4. 70 4. 80 4. 90 5. 00 5. 20 5. 40 5. 60 | Secft. 582 606 630 654 678 726 774 822 | Note. - This table is based on 6 discharge measurements made during 1906, and is not well defined. # Monthly discharge of Bishop Creek near Bishop, Cal., for 1906. | 25 | Discha | rge in second | -feet. | Total in | |-------------------|-----------|---------------|---------------------|--------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | January | 98 | 10 | 33. 4 | 2,050 | | February
March | 40
84 | 12
10 | 16. 4
42. 0 | 911
2,580 | | April | 138 | 14 | 52.8 | 3, 140 | | May | | 114 | 172 | 10,600 | | July | | 114
510 | 382
a 706 | 22, 700
43, 400 | | August | 439 | 182 | 350 | 21,500 | | September. | 182
84 | 84 | 124 | 7,380
2,780 | | October November | 40 | 12 | $\frac{45.3}{17.5}$ | 1,040 | | December | 58 | 35 | 50.0 | 3,070 | | The year |
\$22 | 6 | 166 | 121,000 | | | | | | | a Mean of 23 days taken as the mean for the month. ## BIG PINE CREEK NEAR BIG PINE, CAL. This station was established December 5, 1903, by R. S. Hawl It is located 3 miles southwest of Big Pine, Cal., at a point wh the creek leaves the foothills. The conditions and the bench ma are described in Water-Supply Paper No. 177, page 78, where given also references to publications that contain data for previously. No gage-height record was kept during 1906. | Discharge measurements | of | Big | Pine | Creek near | Big | Pine, | Cal., | in | 1906. | |------------------------|----|-----|------|------------|-----|-------|-------|----|-------| | | | | | | | | | | | | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Di
cha | |---|--|--------------------------|-------------------------------|---|-----------| | January 17
January 24
August 24
November 1
December 6 | F. R. S. Buttemerdododolawley and Shuey.G. R. Shuey.dodododododododo | 14
14
14
8
9 | Sq. ft. 14 14 10 26 12 13 13 | Feet. 2, 25 2, 32 1, 98 (a) (a) (a) (a) | Sec. | #### a Gage out. #### BIRCH CREEK NEAR TINEMAHA, CAL. This station, originally established June 14, 1905, was reest lished on December 7, 1906. It is located about 8 miles south Big Pine and 1 mile west of Fish Springs schoolhouse and ab 500 feet west of Peterson's ranch house. The conditions at t station are described in Water-Supply Paper No. 177, page 80. Tagge is a vertical staff nailed to a post, and is graduated to feet a tenths. The bench mark is two large spikes driven in the base a 4-inch birch tree about 50 feet northeast of the rod; elevation. 52 feet above the zero of the gage. Discharge measurements of Birch Creek near Tinemaha, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Di
eha | |-----------------------------|---------------|--------|------------------|-----------------|-----------| | January 11 G.
January 29 | R. Shueydo. | Feet. | Sq. ft. | Feet.
0. 52 | Sec | | March 8 | .dodo | | | | | a By new gage. Daily gage height, in feet, of Birch Creek near Tinemaha, Cal., for 1906. | | | The second secon | | | | | | |------|------
--|------|------|------|------|---| | Day. | Dec. | Day. | Dec. | Day. | Dec. | Day. | Ι | | | | | | ; | | | | | 7 | | 14 | 0.4 | 21 | 0.3 | 28 | | | 8 | . 35 | 15 | . 35 | 22 | . 3 | 29 | | | 9 | . 3 | 16 | . 3 | 23 | . 3 | 30 | | | 10 | . 4 | 17 | . 3 | 24 | . 3 | 31 | | | 11 | . 4 | 18 | . 3 | 25 | . 35 | 1 | | | 12 | . 4 | . 19 | .3 | 26 | . 45 | | | | 13 | . 4 | 20 | .3 | 27 | . 4 |
 | | | | | | | | | 11 | | | | | | | | | | | ### TINEMAHA CREEK NEAR TINEMAHA, CAL. Tinemaha Creek is tributary to Owens River from the eastern slope of the Sierra Nevada. The station was established December 7, 1906. It is located about 500 feet south of the Peterson ranch house, about 8 miles south of Big Pine, and about 1 mile west of Fish Springs schoolhouse. The channel is straight for about 40 feet above and for 30 feet below the measuring section, and the velocity is moderate at ordinary stages. Both banks are steep, about 5 or 6 feet high, and covered with a scrubby growth. The bottom is composed of clean gravel and is not likely to shift. There is one channel at all stages, and at low water the width is about 10 feet and the depth 0.5 feet. The section is good and gagings are made by wading. The gage is a vertical staff, graduated to feet and tenths, and The gage is a vertical staff, graduated to feet and tenths, and nailed to a post. The following measurement was made December 7, 1906: Width, 7 feet; area, 4 square feet; gage height, 0.50 foot; discharge, 5.9 second-feet. | Daily gage height, in fect, of | Tinemaha | Creek near | Tinemaha, | Cal., for 1906. | |--------------------------------|----------|------------|-----------|-----------------| | | | | | | | Day. | Dec. | Day. | Dec. | Day. | Dec. | Day. | Dec. | |------|-----------------------------------|--------------------------|----------------------------|----------------------------|------------|------|--------------------| | 7 | 0.5
.5
.5
.5
.5
.5 | 15.
16.
17.
18. | . 5
. 45
. 45
. 4 | 22
23
24
25
26 | . 5
. 5 | 30 | 0. 5
. 5
. 5 | ## TABOOSE CREEK NEAR TIBBETTS, CAL. Taboose Creek is tributary to Owens River from the eastern slope of Sierra Nevada. The station was not established regularly until August 20, 1906, though discharge measurements were made throughout the year. It is located about 15 miles north of Independence, 2 miles northwest of Tibbetts railway station, and about one-half mile west of the crossing on the lower main highway. The channel is straight for about 50 feet above and 50 feet below the station, and the velocity is moderate. Both banks are rather steep and 3 to 4 feet high and are not likely to overflow. The bed and banks are sandy, with little vegetation, and the channel is subject to slight change. At low stages the stream is about 10 feet wide and 0.5 feet deep. Discharge measurements are made from a board used as a foot-bridge. The gage is a vertical staff, about 3.5 feet long, graduated to and tenths, and nailed securely to a post driven in the bank. 'bench mark is a spike driven in the base of a cottonwood tree 2 south of gage; elevation, 3.75 feet above the zero of the gage. Discharge measurements of Taboose Creek near Tibbetts, Cal., by G. R. Shuey in 19 | Date. | | Area of section. | Dis-
charge. | Date. | Width. | Area of section. | | ch | |--|----------------------|----------------------|---|--|----------------------------------|------------------|----------------------|----| | January 18
February 21
March 20
March 27
April 6
April 12
April 19
April 24
May 2
May 8
May 16 | 7. 0
7. 4
8. 0 | 3. 2
4. 5
7. 1 |
3 6
2.7
3.6
3.5
3.4
4.2
8.0
8.4
6.8 | Ma. 23 June 1. June 11. July 2. July 7. July 14. July 27. August 2a. October 8a. December 8 a. | 7. 0
8. 0
10
10
8. 5 | | 2.35
1.80
1.65 | Si | a Measured at regular station. Daily gage height, in feet, of Taboose Creek near Tibletts, Cal., for 1906. | Day. | Aug. | Sept. | Oct. | Nov. | Dec. | Day. | Aug. | Sept. | Oct. | Nov. | |---|------|----------------------------|--------------|------|----------------|----------|-------|---------------------|------|-------| | | | 2.1 | 1.85 | | 1.75 | 17 | Ī | | 1.81 | 1. 75 | | · · · · · · · · · · · · · · · · · · · | | 2.1
2.1 | 1.85
1.85 | | 1.7 | 18 | | $\frac{2.28}{2.25}$ | | 1.75 | | | | $\frac{2}{2}, \frac{2}{2}$ | 1.85
1.85 | | | 20
21 | 2. 32 | 2. 15
2. 1 | | | | • | | 2.18 | 1.84 | | ' | 22 | 2.30 | 2.05 | | | | • • • • • • • • • • • • • • • • • • • | | 2. 2
2. 18 | 1.80 | 1.8 | $1.65 \\ 1.65$ | 23 | | $\frac{2.07}{1.95}$ | 1.80 | 1.75 | | | | 2. 2
2. 2 | | 1.75 | | 25
26 | | 1.9
1.88 | 1.80 | | | | | 2. 2
2. 2 | | | | 27 | 2.1 | 1.9 | | 1.75 | | · · · · · · · · · · · · · · · · · · · | | 2. 2 | 1.82 | 1.7 | 1.65 | 28
29 | 2. 1 | $\frac{1.9}{1.88}$ | 1.8 | 1.75 | | · · · · · · · · · · · · · · · · · · · | | 2.25 2.25 | 1.82 | 1.7 | 1.65 | 30 | | | | | | • | | 2. 26 | | | | | | | | | Monthly discharge of Taboose Creek near Tibbetts, Cal., for 1906. | Manah | Discharge in second-feet. | | | | | | | |-----------|---------------------------|----------|-------|------|--|--|--| | Month. | Maximum. | Minimum. | Mean. | acre | | | | | January | 4.0 | 3.3 | 3.7 | | | | | | February | . 3.0 | 2.7 | 2.9 | | | | | | March | 3.6 | 3.0 | 3.3 | | | | | | April | . 8.4 | 3.4 | 5.8 | t | | | | | May | . 12 | 6.8 | 10.4 | 1 | | | | | June | . 28 | 9.0 | 21.8 | i | | | | | July | | 29 | 46. 3 | l | | | | | August | . 40 | 15 | 25.7 | ŀ | | | | | September | . 21 | 5.6 | 15. 0 | ĺ | | | | | October | 5.6 | 3, 2 | 3. 7 | | | | | | November | 4.0 | 3.0 | 3.6 | | | | | | December | | 3.0 | 3.5 | | | | | | The year | 56 | 3.0 | 12.1 | | | | | Note.—Daily discharge prior to August 19 was obtained by interpolation between measuren Values are approximate. #### GOODALE CREEK NEAR TIBBETTS, CAL. Goodale Creek is tributary to Owens River from the eastern slope of the Sierra Nevada. The station was established September 20, 1906. It is located where the stream leaves the foothills, about 13 miles north of Independence, 4 miles west of Tibbetts railway station, and one-fourth mile west of the upper road crossing. The channel is straight for 20 feet above and 15 feet below the measuring section, and the current is swift at all times. Both banks are low, clean, and sandy, but not likely to change materially. There is but one channel at all stages and discharge measurements are made from a plank used as a footbridge. At low water the stream is about 8 feet wide and nearly a foot deep. The gage is a vertical staff nailed securely to a post driven in the bank. The reference bench mark is the top of a piece of steel driven in the ground about 5 feet south of gage and witnessed by a guard stake; elevation, 2.10 feet above the zero of the gage. Discharge measurements of Goodale Creek near Tibbetts, Cal., by G. R. Shuey, in 1906. | Date. | Width. | Area of Ga
section. heig | ge Dis-
tht. charge. | Date. | Width. | Area of section. | Gage
height. | Dis-
charge. | |---|--|-----------------------------|--------------------------------------|----------|--------------|------------------|-----------------|-----------------| | April 12.
April 24.
May 2.
May 9.
May 16.
May 23.
June 1.
June 11. | 4.0
4.7
4.7
4.7
5.0
4.7 | 1.8
2.9
2.9
2.8 | 2 6
4 2
5
7
4
7.5
4.9 | July 7 a | 4, 4
5, 6 | 4, 1 | 0.60 | 12 | a At upper road crossing. Daily gage height, in feet, of Goodale Creek near Tibbetts, Cal., for 1906. | Day. | Oct. Nov. | Dec. | Day. | Oct. | Nov. Dec. | Day. | Oct. Nov. Dec. | |--------|-----------|------|----------------|--------------|-----------|----------------|---------------------| | 2 | | | 13 | $. \pm 0.60$ | 0.60 0.55 | 24 | 0.62 0.60 0.50- | | 5
6 | | . 60 | 15
16
17 | 60 | .65 | 26
27
28 | | | 8
9 | . 62 | . 60 | 19 | 60 | . 65 50 | 31 | 60 | | 11 | 61 | . 55 | 22 | | | - 1 | | ^b At regular station. Monthly discharge of Goodale Creek near Tibbetts, Cal., for 1906. | Y (1) | Dischar | ge in second | -feet. | |--------------|-------------|--------------|--------| | Month. | Maximum. | Minimum. | Mean. | | nuary | | | a 2. 0 | | 'ebruary | | | a 1.0 | | larch | | | a 1.0 | | rpril | \dots 4.2 | 2.6 | 3. 5 | | fay | 7.5 | 2.5 | 6.3 | | ne | 16 | 4.9 | 11. 2 | | uly | 27 | 6.8 | 19.0 | | .ugust | 6.6 | 6. 2 | 6.4 | | eptember | 6.3 | 4.8 | 5.9 | | October | | 5.4 | 5. 6 | | November | | 5, 0 | 5.3 | | December | 4.6 | 4.0 | 4.3 | | The year. | 27 | | 6.0 | a Estimated. Note.—The daily discharge from April to September was obtained by interpolation between 1 urements. Values are approximate. ## DIVISION CREEK NEAR INDEPENDENCE, CAL. Division Creek is tributary to Owens River from the eastern sl of Sierra Nevada, and measurements are made near where it lea the foothills and enters the valley. The station was established January 10, 1906, but no gage rec was kept until September. It is located about 10 miles north of Ir pendence on the upper road crossing, about 1½ miles west of Ricky ranch house. The channel is straight for about 10 feet above and 20 feet be the station. Both banks are low, and composed of gravel cover with weeds which extend a foot or two into the water; they are subject to overflow. The bed is also of gravel, but is clean and likely to change. The velocity is moderate and there is one char at all stages. At low water the stream is 6 or 8 feet wide and ab a foot deep. Discharge measurements are made from a plank used a footbridge. The gage is a vertical staff driven in the ground and nailed topost. The bench mark is the top of a steel gad driven in the ground and uniled topost. The bench mark is the top of a steel gad driven in the ground and uniled topost. The bench mark is the top of a steel gad driven in the ground and uniled topost. Discharge measurements of Division Creek near Independence, Cal., by G. R. Shuey, in 1906. | Date. | Width. | Area of section. | | Dis-
charge. | Date. | Width. | Area of section. | | | |---|--------|------------------|--------------------|---|--|--|---|---|---| | January 18. February 15. February 21. March 3. March 15. March 20. March 20. March 27. April 6. April 18. April 18. April 24. May 2. May 9. | 6.4 | 3.0 | 2. 23
2. 23
 | 8.1
5.1
5.0
9.0
5.4
4.7
4.9
5.4
6.5 | May 16
May 23
June 1.
June 11.
June 19.
June 25.
July 2
July 27.
July 14.
July 27.
August 18 a.
October 31.
December 8 | 6. 5
6. 2
6. 1
6. 1
6. 3
6. 3
6. 6
7. 0
6. 5
4. 0 | Sq. ft. 3.3 3.3 3.1 3.3 4.2 5.0 6.7 7.1 4.0 4.8 4.2 | Feet. 2. 26 2. 26 2. 25 2. 28 2. 30 2. 35 2. 40 2. 45 2. 65 2. 95 1. 10 2. 55 | Secft. 7.5 7.5 6.0 7.7 9.2 9.9 11 13 17 22 12 14 11 | a Measured at ranch house. # Daily gage height, in feet, of Division Creck near Independence, Cal., for 1906. | Day. | Aug. | Sept. C | et. N | lov. | Dec. | Day. | Aug. | Sept. | Oct. | Nov. | Dec. | |-------------------|------|----------------------|-------|------|-------|-------------------|--------------|-------|------|-------|------| | 1 | | | | | | 17 | | | | -2-22 | | | 2
34 | | 1. 1
1. 1
1. 1 | | | | 18
19
20. | 1. 1 | | | | | | 5
6
7 | | 1.1 | | | | 21
22
23 | 1. 1 | | | | | | 8 | | 1.1
1.1 | | ' | 2. 55 | 24.
25. | 1. 1
1. 1 | | | 2.4 | | | 10.
11.
12. | | 1.1 | | 2.6 | | 26.
27.
28. | 1. 1 | | | | | | 13
14
15 | | 1.1 2 | . 62 | | | 29.
30.
31 | | | | | 2.5 | | 16 | | | | | | | | | | | | Note.—From August 18 to September 18 the gage record was kept at the ranch house. ### Monthly discharge of Division Creek near Independence, Cal., for 1906. | | Discha | rge in second | -fret. | Total in | |---|--|---|---|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | January February March April May June July August September October November December | 9. 0
7. 4
7. 9
10
22
20
12
14 | 5.3
5.0
4.7
4.8
6.1
6.0
10
12
10
10
8.0 | 6, 7
5, 1
6, 1
6, 0
7, 3
8, 4
17, 2
14, 3
10, 9
12, 6
11, 5 | 412
283
375
357
449
500
1,060
879
649
775
684 | | The year | | 4.7 | 9. 7 | 7,040 | Note.—The daily discharge prior to August 18 was obtained by interpolation between measurements. Values are approximate. 8591—IRR 213—07——4 ## EIGHTMILE CREEK NEAR INDEPENDENCE, CAL. Eightmile Creek is tributary to Owens River from the eastern sl of Sierra Nevada; measurements are made near where the streleaves the foothills and enters the valley. The station was established September 20, 1906. It is located the upper road crossing about 8 miles north of Independence about 300 feet beyond the Eightmile ranch. The channel is straight for about 15 feet above and 10 feet be the station. The bottom is of gravel, not likely to shift, but be banks are very low and liable to overflow. The velocity is high there is only one channel at low water, but at high water there two or three. At low water the stream has a width of about 6 and a depth of 0.5 foot. Measurements are made from a plank was a footbridge. The gage is a staff graduated into feet and tenths and nailed to post. The bench mark is a spike driven in fence post 10 feet eas gage; elevation, 1.49 feet above the zero of the gage. During 1 no gage-height record was kept. Discharge measurements of Eightmile Creek near Independence, Cal., by G. R. Shuc 1906. | Date. | | Area of section. | Dis-
charge. | Date. | Width. | Area of section. | P
cha | |-------------|-----|------------------|--|--------|--|--|----------| | February 15 | 4.0 | | Secft. 2.7 2.5 5.0 3.4 3.0 4.1 3.7 4.5 4.4 | May 23 | $\begin{array}{c} 4.0 \\ 4.0 \\ 4.0 \\ 4.0 \\ \end{array}$ | $egin{array}{c} 1.8 \ 2.0 \ 2.6 \ \end{array}$ | Sc | a Gage height 0.40 foot at regular station. Monthly discharge of Eightmile Creek near Independence, Cal., for 1906. | Wanth | Dischar | rge in second- | ·fee+. | |--|---|--|--| | Month. | Maximum. | Minimum. | Me ın. | | inuary ebruary arch pril ay me ily ngust eptember ctober ovember | 2.8
5.0
4.1
4.6
13
20
14
11
8.2 | 2. 5
2. 5
3. 0
3. 7
4. 6
13
11
8. 3
5. 0 | a 3. 0
2. 7
3. 7
3. 4
4. 3
7. 6
16. 3
12. 6
9. 8
6. 7
a 5. 0 | | recember | ' | | 6.7 | " Estimated. Note. - The daily discharge, February to October, was obtained by interpolation between memous. Values are approximate. ### OAK CREEK NEAR INDEPENDENCE, CAL. This station was established June 15, 1905, about 1 mile west of old Fort Independence. The conditions and the bench marks are described in Water-Supply Paper No. 177, page 83. A new station was established October 1, 1906. It is located at Bell's flour mill, about 3 miles northwest of Independence, and just above the division boxes which divide the stream into three parts. The channel at the point of measurement is a flume 12 feet wide and 1 foot deep, with a gravel bottom which has to be cleaned out after high water. At very high stages the stream divides above the flume and forms two channels. Measurements are made by wading or from a plank used as a footbridge. The gage is a staff nailed to a post on the north side of the stream. Discharge measurements of Oak Creek near Independence, Cal., by G. R. Shucy, in 1906. | February 14. Feet. Sq. ft. Feet. Secft. February 21. 0.20 7.7 May 23. 5 7.7 1.08 34 February 21. 20 7.1 June 3. 5 7.7 1.08 36 March 3. 7.5 June 16a 60 60 60 March 10. 7.5 July 7. 18 26 162 March 20. 8.9 July 14 17 21 143 April 6. 8.5 July 27. 16 23 132 April 21. 4 3.5 30 10 August 9. 16 22 77 April 21. 4 4.3 50 14 August 20. 14 20 68 April 24. 4 4.6 50 17 September 23. 6.0 21 May 2. 1 4.1 44 14 October 20. 12 4.8 35 17 May 9. | Date. | Width. | Area of section. | | Dis-
charge. | Date. | Width. | Area of section. | Gage
height. | Dis-
charge, |
---|---|-----------------------|---------------------------------|---|--|---|---|---|-----------------|---| | | February 21 March 3 March 3 March 10 March 20 March 27 April 6 April 12 April 21 April 24 May 2 May 9 | 1
1
4
4
1 | 3.5
4.3
4.6
4.1
6.5 | 0. 20
. 20
. 30
. 50
. 50
. 44
. 90 | 7.7 7.1 7.5 7.5 7.5 8.9 8.5 10 14 17 14 26 | May 23. June 16 a June 23. June 23. July 7- July 14. July 27. August 9. August 20. September 23. October 20. November 19. | $\begin{array}{c c} 5 & \\ 18 & \\ 18 & \\ 17 & \\ 16 & \\ 16 & \\ 14 & \\ 12 & \\ 1$ | 21
226
24
23
22
20
6, 0
4, 8
5, 6 | 1, 08
1, 08 | 34
36
60
93
162
143
132
77
68
21
17 | a Measured in two channels. Daily gage height, in feet, of Oak Creek near Independence, Cal., for 1906. | | | | | T - | | | _ 1 | | | 1 | | |------|------|------|------|------|------|------|----------|------|------|------|------| | Day. | Oet. | Nov. | Dec. | Day. | Oct. | Nov. | Dec. | Day. | Oct. | Nov. | Dec. | | | 1 | | | | | I | | | | | | | 1 | 0.40 | 0.30 | 0.20 | 12 | 0.40 | 0.30 | 0.30 | 23 | 0.37 | 0.25 | 0.25 | | 2 | . 40 | . 30 | . 25 | 13 | . 40 | . 30 | . 30 | 24 | | . 25 | . 25 | | 3 | . 40 | . 30 | . 30 | 14 | . 40 | . 30 | . 30 | 25 | | | . 25 | | 4 | . 41 | . 30 | . 30 | 15 | . 40 | . 30 | . 30 | 26 | | . 25 | . 25 | | 5 | . 42 | . 30 | . 30 | 16 | . 39 | . 30 | . 30 | 27 | . 35 | . 20 | . 25 | | 6 | . 40 | . 30 | . 30 | 17 | | . 30 | . 25 | 28 | | . 20 | . 25 | | 7 | | . 30 | . 30 | 18 | . 38 | . 30 | . 25 | 29 | | . 20 | . 25 | | 8 | | . 30 | . 30 | 19 | | . 30 | . 25 | 30 | | . 20 | . 20 | | 9 | | . 30 | . 30 | 20 | . 35 | . 30 | . 25 | 31 | . 30 | | . 20 | | 10 | . 40 | . 30 | . 30 | 21 | . 35 | . 30 | $25 \pm$ | | | i | | | 11 | . 40 | . 30 | . 30 | 22 | . 35 | . 30 | . 20 | | | ı | | | | | | | | | į , | l li | | | | | Monthly discharge of Oak Creek near Independence, Cal., for 1906. | W | Dischar | ge in second | -feet | |-----------|----------|--------------|--------| | Month. | Maximum. | Minimum. | Mean. | | anuary | | | a 6. 0 | | ebruary | | 7.1 | 7. 3 | | farch | 8.9 | 7.4 | 7.8 | | .pril | 17 | 8.5 | 11.9 | | fay | 36 | 14 | 28.0 | | une | | 36 | 69. 9 | | uly | 162 | 113 | 140 | | August | 109 | 53 | 73.5 | | September | 51 | 20 | 32.2 | | October | 26 | 12 | 20. 5 | | Vovember | 12 | 10 | 11.8 | | December | 12 | 10 | 11.3 | | The year | 162 | | 35. 0 | a Estimated. Note.—The daily discharge February to September was obtained by interpolation betwee urements; after October 1 a rating table, based on three discharge measurements, was used are approximate. ## INDEPENDENCE CREEK NEAR INDEPENDENCE, CAL. The old station at the city waterworks, which was established Ju-1905, was wrecked in June, 1906, and a new station was established and August 20, 1906. It is located about 1 mile west of the to-Independence and about 300 feet above the waterworks for the The channel is straight for about 40 feet above and 30 feet the station. Both banks are high and rocky and not liable to flow. The bed is also rocky, but clean and fairly permanent. 'is one channel at all stages and the velocity is high. At very stages the section may change on account of the displaceme bowlders. Measurements are made from a plank used as a bridge. At low water the stream is about 10 feet wide and 0.. deep. The gage is a staff nailed to a post on the south bank of the of The bench mark is a spike driven in a willow tree about 10 fee of gage on south bank; elevation, 1.32 feet above zero of gage. Discharge measurements of Independence Creek near Independence, Cal., in 19 | Date. | Width. | Area of section. | | | Date. | Width. | Area of section. | |
--|-----------------|------------------|--|----------------------|--|----------------------------|---|-----------------------------| | January 23
January 30
February 13
March 25
April 5
April 14
April 22
April 30
May 10
May 22
May 29 | 9 10 9 10 10 10 | | . 36
. 50
. 60
. 61
. 80
. 98 | 2. 4
4. 6
4. 9 | June 4.
June 12.
June 23.
July 1.
July 9.
July 19.
August 9.
August 9.
September 11.
September 23.
October 20.
November 13. | 11
11
11
11
11 | Sq. ft.
8.6
18
17
16
20
22
13
9.1
6.6
6.6 | 0. 85
1. 55
90
.67 | Note.—Measurements January to August were made at old station; the gage was out aft 12. Measurements September to November were made at new station. | Daily gage height, | in feet, o | f Independence | Creek near | Independence. | Cal., for 1906. | |--------------------|------------|----------------|------------|---------------|-----------------| |--------------------|------------|----------------|------------|---------------|-----------------| | Day. Sept. Oct. | Nov. Dec. | Day. | Sept. | Oct. | Nov. | Dec. | Day. | Sept. | Oct. | Nov. | Dec. | |---|------------------------------|--|-------|------|---------------------|------|--|-------------------|------|------|------| | 1 0.6
2 3 0.9 6
4 59 6
6 79 8
8 9 | 0.5 0.5
.5 .5
.4 .4 .4 | 12
13
14
15
16
17
18
19 | 0.8 | 0.6 | 0. 4
. 45
. 5 | 0.4 | 23
24
25
26
27
28
29
30 | 0. 67
. 7
c | | 0.4 | 0.4 | | | ;······;··: | 22 | | . 6 | . 5 | .5 | | | | | | Monthly discharge of Independence Creek near Independence, Cal., for 1906. | W. ad | Dischar | Total in | | | |------------|--------------|--------------|--------------|------------| | Month. | Maximum, | Minimum. | Mean. | acre-feet. | | January | 4.5 | 2.8 | 4. 0 | 246 | | February | 4. 2
5. 0 | 2.4 | 2. 8
4. 8 | 156 | | March. | 3.0 | 4. 4
5. 0 | | 295 | | April | 11
43 | | 8.0 | 476 | | May | | 12 | 29.6 | 1,820 | | June | 226 | 31
88 | 96. 4 | 5,740 | | July | 144
84 | 88
37 | 127 | 7,810 | | August | | | 54.4 | 3,340 | | September. | | 15
7. 5 | 22.9 | 1,360 | | October | 10 | | 12. 4 | 762 | | November | 10 | 4.0 | 6.1 | 363 | | December. | 7. 5 | 4. 0 | 5. 2 | 320 | | The year | 226 | 2.4 | 31. 1 | 22,700 | Note.—The daily discharge, January to August, was obtained by interpolation between measurements. Values are approximate. ## SHEPHERDS CREEK NEAR INDEPENDENCE, CAL. Shepherds Creek is tributary to Owens River from the eastern slope of Sierra Nevada. No regular station has been established on this stream, but a sufficient number of measurements have been made during 1906 to warrant a rough estimate of the yearly flow. All measurements have been made near the foothills. Discharge measurements of Shepherds Creek near Independence, Cal., by G. R. Shuey, in 1906. | Date. | Discharge. | Date. | Discharge. | |---|--------------------------------------|--|-------------------------------------| | February 7. April 14. April 22. May 1. May 10. May 18. May 26. June 2. June 12. | 6. 2
16
9. 8
34
32
27 | June 21. June 29. July 9. July 23. September 10. October 22. November 14. December 19. | 70
109
111
11
1.2
.3 | Monthly discharge of Shepherds Creek near Independence, Cal., for 1906. | 35 | Discha | Total | | | | |---|--|--|---|---------|--| | Month. | Maximum. | Minimum. | Mean. | acre-fe | | | January February March April May June July August September October November December | 16
34
95
111
93
31
5.3 | 4. 5
9. 8
15
78
33
5. 5
1. 0 | 2: 0
2. 0
2. 0
9. 0
26. 5
62. 2
104
63. 0
12. 0
2. 6
3. 0 | 1 3 6 8 | | | The year | | | 24. 1 | 17 | | Note.—The daily discharge, April to October, was obtained by interpolation between meas ments; mean for other months estimated. Values are approximate. #### MOFFETT CREEK NEAR INDEPENDENCE, CAL. Moffett Creek is tributary to Owens River from the eastern slot of the Sierra Nevada. No regular station has been established by during 1906 enough measurements were made to justify a roughtimate of the yearly flow. All measurements were made near through the statement of the yearly flow. Discharge measurements of Moffett Creek near Independence, Cal., by G. R. Shuey | ${f Date}.$ | Discharge. | Date. | Discha | |------------------------|------------|---------------|--------| | | Secft. | | Sec | | April 14
April 22 a | | June 21 a | ! | | May 1 a | 3.9 | July 9 | | | May 10 a | | July 23 a | | | May 26 | 15 | October 22 a | | | June 2 | 10 | December 19 b | | | June 12 | 37 | | | a Measured at diversion gates. b Estimated. Monthly discharge of Moffett Creek near Independence, Cal., for 1906. | 35 (1 | Discha | -feet. | Total | | |--|---|---|---|---------| | Month. | Maximum. | Minimum. | Mean. | acre-fe | | January. February March April May June July August September October November December | 6.5
15
44
39
19
7,8
2.9 | 1.5
3.9
10
19
8.2
2.9
1.3 | 1.0
1.0
1.0
3.2
12.5
31.3
30.3
13.4
4.3
2.0
1.0 | 1 | | The year | | | 8.5 | (| Note.—The daily discharge April to October was obtained by inter-olation between measureme mean for other months estimated. Values are approximate. ### GEORGES CREEK NEAR INDEPENDENCE, CAL. Georges Creek is a tributary to Owens River from the eastern slope of the Sierra Nevada. No regular station has been established, but enough measurements were made during 1906 to warrant a rough estimate of the flow for the year. Measurements were made at or above the division gates. Discharge measurements of Georges Creek near Independence, Cal., by G. R. Shucy, in 1906. | Date. | Discharge. | Date. | Discharge. | |--|--------------------------------|--|--------------| | February 7 | Secft. | June 29 | Secft.
66 | | April 14.
April 22. | 5.1 | July 9
 July 23 | 84 | | May 1
May 10
May 10
May 18
May 26
June 12 | 7. 4 1
21
28
20
53 | August 10.
October 22.
October 30.
December 19. | 42
4. 5 | Monthly discharge of Georges Creek near Independence, Cal., for 1906. | 26 | Discha | -feet. | Total in | | |----------|----------|----------|----------|------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | anuary | | | a 1.0 | 6 | | Pebruary | | | a 1.0 | .5 | | Iarch | | | a 2.0 | 12 | | April | 14 | , | 10.3 | 61 | | Iay | 29 | 7.4 | 21.1 | 1,30 | | une | 68 | 31 | 52.9 | 3, 15 | | uly | 102 | 70 | 86.9 | 5, 34 | | ugust | | 29 | 42.3 | 2,60 | | eptember | 29 | 14 | 21.0 | 1.25 | | October | | 3.0 | 7.7 | 47 | | Sovember | 3.0 | 2.1 | 2.6 | 1.5 | | December | 2.1 | 1.4 | 1.7 | 10 | | The year | 102 | | 20.9 | 15, 20 | a Estimated. Note, where the daily discharge April to November was obtained by interpolation between measurements. Values are approximate. # LONE PINE CREEK NEAR LONE PINE, CAL. Lone Pine Creek is tributary to Owens River from the eastern slope of the Sierra Nevada. The station was established Soptember 25, 1906. It is located about three-fourths mile west of the town of Lone Pine and about 500 feet above the division boxes on the creek. The channel is straight for 30 feet above and 20 feet below the station. Both banks are high and rocky and not subject to overflow. The bed is rocky and not likely to change, but the cross section is rough and uneven. There is one channel at all stages and the current is swift. At low water the stream is 7 feet wide and 0.8 foot deep. Measurements are made by wading or from a plank used as a footbridge. The gage is a staff graduated to feet and tenths and is nai securely to a post. The bench mark is a spike driven in the base of birch tree on the south bank near the station; elevation, 4.85 f above zero of gage. Discharge measurements of Lone Pine Creek near Lone Pine, Cal., by G. R. Shuey, in 13 | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | cha | |--|-----------------|--|--|-----------------|-----| | January 31
February 17
February 24
March 13
March 23
March 29
April 15
April 28 | | 3. 1
2. 2
4. 0
4. 0
4. 4
5. 5
12
26 | June 13. June 21. June 29. July 10. July 25. August 10. September 6. September 24a. October 23a. | 1. 92
1. 80 | | | May 17
May 26 | ! | $\frac{33}{32}$ |
November 20a | 1.70 | | a Measured at regular station. Daily gage height, in feet, of Lone Pine Creek near Lone Pine Cal., for 1906. | Day. | Oct. | Nov. | Dec. | Day. | Oet. | Nov. | Dec. | Day. | Oct. | Nov. | I | |-------------------|------|------|------|----------------|------|------------|------|----------------|------|------|-------| | 2 | | 1.7 | | 12
13
14 | | | 1.7 | 24 | | | | | 4 | 1.89 | 1.7 | 1.7 | 15
16
17 | | 1.7 | 1.7 | 26
27
28 | | 1.7 | ۱
 | | 7
8
9
10 | | | 1. 7 | 18
19
20 | | 1.7
1.7 | 1.7 | 30
31 | | 1.7 | | | 11 | 1.00 | | | 22 | | | | | | ļ | | Monthly discharge of Lone Pine Creek near Lone Pine, Cal., for 1906. | 25 (2 | | Dischar | rge in second | -feet. | Total | |-----------|---|------------|---------------|-------------------|--------| | Month. | } | Maximum. | Minimum. | Mean. | acre-f | | January | | | | a 3. 0 | | | February | | 3.1 | 2.2 | 2.9 | | | March | | 4. 5
14 | 2.7 | $\frac{3.8}{7.2}$ | | | April | | 40 | 4, 5
15 | 28. 5 | 1 | | May | | 103 | 42 | 73. 5 | | | July | | 139 | 106 | 129 | | | August | | îii | 44 | 68. 4 | | | September | | 43 | 17 | 27. 2 | | | October | | 16 | 12 | 14.0 | | | November | | 8.0 | 8.0 | 8.0 | | | December | | 8.0 | 8.0 | 8.0 | | | The year | | 139 | 2.2 | 31. 1 | 25 | a Estimated. $Note. -- The \ daily \ discharge \ January \ to \ September \ was \ obtained \ \ by \ interpolation \ between \ measurements. \ \ Values \ are \ approximate.$ ### TUTTLE CREEK NEAR LONE PINE, CAL. Tuttle Creek is tributary to Owens River from the eastern slope the Sierra Nevada. During 1906 measurements were made regula at a point near Lone Pine, where the stream leaves the foothills a enters the valley. These measurements are numerous enough to warrant a monthly estimate of the flow of the stream for the year. A gage-height record has been kept during November and December. Discharge measurements of Tuttle Creek near Lone Pine, Cal., by G. R. Shuey, in 1906. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |---|-----------------|----------------------|--|---|-------------------------------------| | January 31. February 17. February 24. March 13. March 23. March 29. April 15. May 11. May 18. May 26. | 0.90
.90 | 5. 0
4. 4
4. 2 | June 13. June 21. June 29. July 25. August 11. September 6. September 25. October 24. November 20. | 1. 45
1. 60
1. 65
1. 40
1. 18 | Secft. 20 32 39 67 35 18 11 9.5 8.5 | Daily gage height, in fect, of Tuttle Creek near Lone Pine, Cal., for 1906. | Day. | Nov. | Dec. | Day. | Nov. | Dec. | Day. | Nov. | Dec. | Day. | Nov. | Dec. | |------|------|----------------------|---|-------|------|------|----------------------------------|------|------|--------------|--------------| | 2 | 1.1 | 1. 1
1. 1
1. 1 | 9
10
11
12
13
14
15
16 | 1. 15 | 1. 1 | 18 | 1. 15
1. 13
1. 13
1. 15 | 1.1 | 26 | 1. 1
1. 1 | 1. 1
1. 1 | Monthly discharge of Tuttle Creek near Lone Pine, Cal., for 1906. | 25. 19 | Discha | rge in second | -feet. | Total in | |-----------|----------|---------------|--------|------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | January | | ! | a 5.0 | 307 | | February | | 4.4 | 4.8 | 267 | | March | 4.6 | 4.2 | 4.3 | 264 | | April | 7.6 | 4.6 | 5.4 | 321 | | May | . 15 | 7.8 | 11.1 | 682 | | June | . 40 | 16 | 26.0 | 1,550 | | July | . 67 | 41 | 54.1 | 3,330 | | August | . 51 | 22 | 33.1 | 2,040 | | September | 21 | 10 | 14.2 | 845 | | October | . 11 | 9.5 | 9.6 | 590 | | November | | 8.0 | 9.0 | 536 | | December | 8.0 | 8.0 | 8.0 | 492 | | The year | . 67 | | 15. 4 | 11,200 | a Estimated. Note.—The daily discharge February to December was obtained by interpolation between measurements. Values are approximate. ## COTTONWOOD CREEK NEAR OLANCHA, CAL. Cottonwood Creek discharges into Owens Lake from the Sierra Nevada; measurements are made near the foothills. The station was established September 25, 1906. It is located about 15 miles south of Lone Pine and about one-fourth mile above the point of crossing of the Los Angeles conduit. The channel is straight for about 40 feet above and 50 feet be the station. The right bank is high, rocky, and wooded; the le comparatively low and not wooded; but neither bank is likely overflow. The bed is rocky and permanent, and there is but channel at all stages, but the current is very swift. At low we the stream is about 10 feet wide and 1 foot deep. Measurements made from a plank used as a footbridge. The gage is a staff nailed to a post. Discharge measurements of Cottonwood Creek mear Olancha, Cal., by G. R. Shucy, in | Test Sec.+tt Feet S January 6 5.6 June 28 July 10 April 20 28 July 24 April 27 31 August 12 May 19 158 September 20 a 0.80 May 27 131 October 26 a .74 June 13 434 November 21 a .50 | Date. | Dis-
charge. | Date. | Gage
height. | | |--|----------------------|-----------------|------------------------|-----------------|--| | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | |
5.6 | June 28 | | | | May 27 | April 20
April 27 |
28
31 | July 24.
August 12. | | | | | May 27 |
131 | | . 74 | | a Measured at regular station. Daily gage height, in feet, of Cottonwood Creek near Olancha, Cal., for 1906. | Day. Sept. Oct. | Nov. Dec. | Day. Sept. | Oct. Nov | . Dec. | Day. | sept. | Oct. | Nov. | |--|-----------|---|---|--------|----------------------------------|------------------------|-------------------------------------|------| | 1. 0.8 2. 8 3. 8 4. 5, 7, 7 6. 7 7 7 8 7 10 7 11 7 | | 13,
14,
15,
16,
17,
18,
19,
20,
21, | .7
.7
.7 0.6
.65
.65
.65 | 0.6 | 24
25
26
27
28
29 | 0, 8
.8
.8
.8 | .7
.75
.74
.7
.7
.65 | .5 | Monthly discharge of Cottonwood Creek near Olancha, Cal., for 1906. | Y () | Dischar | g in second- | feet. | Te | |---------------------|-------------------|--------------------|-------------------|-----| | Month. | Maximum. | Minimum. | Mean. | acı | | January
February | 7. 4
9. 4 | 5.5
7.4 | 6.2
8.2 | | | March | 13
35 | 9. 5
14 | $10.9 \\ 24.2$ | | | May | 158
434
287 | 40
172
166 | 114
333
225 | | | uy.
Lugust | 161
68 | 70
22 | 104
42. 4 | | | October | 22
17 | 9.0 | 15. 9
13. 3 | | | Occember The year | 22 | $-\frac{9.0}{5.5}$ | 75.8 | - | Note.—The daily dis harge January to September was obtained by interpolation between ments. During high water measurements were made below the point of diversion, so that the charge is probably too low. Values are approximate. ### ASH CREEK NEAR LONE PINE, CAL. Ash Creek discharges into Owens Lake from the eastern slope of the Sierra Nevada. Numerous measurements have been made on this stream during 1906, but they have not been made at the same point, although all were above the point of diversion. Discharge measurements of Ash Creek near Lone Pine, Cal., by G. R. Shuey in 1906. | Date. | Discharge. | Date. | Discharge. | |---|---------------------|---|--| | January 6. March 29. April 27. May 19. May 27. June 14. | 4, 8
10, 7
16 | June 29. July 10. August 13 September 26. October 26. November 21 | $\begin{array}{c} 31 \\ 5.9 \\ 3.2 \\ 2.8 \end{array}$ | Monthly discharge of Ash Creek near Lone Pine, Cal., for 1906. | Month. | Dischar | ge in second-t | f°et. | — —
Total in | |---|--------------------------------------|--|---|---| | Month. | Maximum. | Minimum. | Mean. | acre-fect. | | January February March April May June July August | 3. S
5. 2
11
17
58
53 | $\begin{bmatrix} 1.3 \\ 2.4 \\ 4.0 \\ 5.4 \\ 12 \\ 17 \\ 9.0 \\ 5.0 \end{bmatrix}$ | 1. 7
3. 2
4. 5
8. 3
14. 8
30. 6
25. 3
5. 8 | 105
178
277
494
910
1, 820
1, 560
357 | | September October November December The year | $\frac{3.2}{2.7}$ | 3. 2
2. 8
2. 4
1. 3 | $ \begin{array}{c} 4.0 \\ 3.0 \\ 2.5 \\ a 2.2 \end{array} $ 8.8 | $ \begin{array}{r} 238 \\ 184 \\ 149 \\ - $ | a Estimated. #### MISCELLANEOUS MEASUREMENTS IN OWENS RIVER DRAINAGE BASIN. The following is a list of the miscellaneous discharge measurements made in the Owens River drainage basin during 1906: Black Rock Springs near Independence, Cal.—These springs are near the foothills, about 8 miles northwest of Independence, and the water from them discharges into Owens River. The following measurement was made December 12, 1906, at the point where the water emerges from the ground. Width, 11 feet; area, 19 square feet; discharge, 27 second-feet. Cottonwood Creek near Lone Pine, Cal.—This stream discharges into Owens Lake from the eastern slope of the Sierra Nevada. The following measurement was made September 26, 1906, at the mouth of the canyon where the stream enters the valley: Width, 10 feet; area, 12
square feet; discharge, 25 second-feet. Note.- The daily discharge January to November was obtained by interpolation between measurements. Values are approximate. Fish Springs near Tinemaha, Cal.—These springs are near foothills, about 8 miles south of Big Pine, and the water from the discharges into Owens River. The following measurement was m December 7, 1906, in a flume near their source: Width, 7 feet; area, 20 square feet; discharge, 36 second-feet. Georges Creek near Independence, Cal.—This stream is tribut to Owens River from the eastern slope of Sierra Nevada. The lowing measurements were made in 1906, at the mouth of the of you where the stream enters the valley: September 7: Discharge, 25 second-feet. October 30: Discharge, 4.8 second-feet. Independence Creek near Independence, Cal.—This creek is tritary to Owens River from the Sierra Nevada. The following murements were made in 1906: September 11, at mouth of canyon: Area, 11 square feet; discharge, 28 second-November 13, at Pinon ditch: Width, 5.4 feet; area, 3.3 square feet; discharge, 28 second-feet. Lone Pine Creek near Lone Pine, Cal.—This stream is tribut to Owens River from the eastern slope of the Sierra Nevada. following measurements were made in 1906, at the mouth of canyon where the stream enters the valley: September 8: Width, 10 feet; area, 12 square feet; discharge, 31 second-feet. September 24: Area, 9.3 square feet; discharge, 20 second-feet. October 23: Width, 8.3 feet; area, 6.7 square feet; discharge, 10 second-feet. North Fork Oak Creek near Independence, Cal.—This stream tributary to Owens River from the eastern slope of the Sierra Neve The following measurements were made in 1906: August 20, in canyon: Area, 7.8 square feet; discharge, 49 second-feet. November 17, 3 miles above junction with South Fork: Width, 4.3 feet; area square feet; discharge, 12 second-feet. November 19, at junction with South Fork: Width, 8 feet; area, 4.6 square discharge, 12 second-feet. South Fork Oak Creek near Independence, Cal.—This stream is so of North Fork and is tributary to Owens River from the eastern sl of the Sierra Nevada. The following measurements were made 1906: August 20, in Canyon: Area, 9.9 square feet; discharge, 52 second-feet. November 19, at junction with North Fork: Width, 6.5 feet; area, 3.3 square discharge, 4.3 second-feet. Shepherds Creek near Independence, Cal.—This stream is tribut to Owens River from the eastern slope of the Sierra Nevada. following measurements were made November 14, 1906: At mouth of canyon: Width, 6.5 feet; area, 3.9 square feet; dishcarge, 5.4 sec At fork 4 miles east of canyon: Width, 6 feet; area, 4 square feet; discharge second-feet. Taboose Creek near Tibbetts, Cal.—This creek is tributary to Owens River from the eastern slope of the Sierra Nevada. On December 8, 1906, a measurement was made on the upper road crossing 2 miles above gaging station. Width, 8 feet; area, 3.6 square feet; discharge, 5.4 second-feet. Thebaut Creek near Independence, Cal.—This stream is tributary to Owens River from the eastern slope of the Sierra Nevada. On November 17, 1906, the following measurement was made at the mouth of the canyon where it enters the valley: Width, 1.4 feet; area, 0.5 square foot; discharge, 1.6 second-feet. ### MOHAVE RIVER DRAINAGE BASIN. ## DESCRIPTION OF BASIN. The Mohave River rises on the northern slope of the San Bernardino Mountains, and, flowing in a northerly direction, finally disappears in the sands of the Mohave Desert. This stream has few tributaries. the only ones of importance being West Fork and Deep Creek, which have their source in the higher elevations of the San Bernardino Mountains. The formation is of granite, with a good covering of soil. On the higher elevations there is a considerable growth of timber, which diminishes as one approaches the lower reaches, changing to a light growth of brush and grass, finally merging into the barren desert. During the greater portion of the year the stream bed is dry below the junction of West Fork and Deep Creek, where the waters disappear in the sand and gravelly bed of the stream. again rises at a point lower down on the river above Victorville, where the gaging station is located. Water is diverted above and below the gaging station, but is again returned to the river channel. There are several artesian wells along the river above the gaging station, the water being used for irrigation. This stream does not discharge in any large quantity except during an extremely heavy rainfall in the winter months. The precipitation throughout this basin is very light, with the possible exception of the higher elevation of the San Bernardino Mountains, where there is a considerable fall of snow during the winter months, which melts in the early spring. ## MOHAVE RIVER AT VICTORVILLE, CAL. This station was established February 27, 1899, and discontinued July 31, 1906. It is located in the town of Victorville, a station on the Atchison, Topeka and Santa Fe Railroad, where the Mohave River passes through a narrow gorge locally known as the "Narrows." The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, page 87, where are given also references to publications that contain data for previous years. The gage heights observed at this station in 1906 are of no valtherefore no discharges have been computed. Discharge measurements of Mohare River at Victorville, Cal., by P. H. Leahy in 19 | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | e | |-------------|-----------------|-----------------|---------------|------------------------|-----| | | Feet. |
 Secft. | | $F\epsilon\epsilon t.$ | ۱ , | | anuary 2 | 4.03 | 65 | March 28 a | 4. 40 | | | anuary 6 | | 63 | March 30 | | | | anuary 9 | | 67 | March 31 | 4. 30 | 1 | | anuary 12 | 4.09 | 66 | April 2 | | ì | | anuary 16 | | 66 | April 6 | 4.50 | İ | | anuary 20 | 4. 17 | 88 | April 10 | 4.50 | Ĺ | | anuary 23 | 4.11 | 62 | April 13 | 4, 30 | l | | anuary 26 | 4, 10 | 72 | April 17 | 4, 20 | 1 | | nuary 31 | 4. 10 | 65 | April 20 | 4, 20 | | | ebruary 2 | 4, 10 | 64 | April 24. | | | | bruary 6 | 4.10 | 67 | April 28. | | ı | | bruary 10 | | 68 | May 1 | | | | bruary 13 | 4.11 | 64 | May 3. | | Į | | bruary 17 | 4.11 | 50 | May 11 | 4.00 | Ĺ | | bruary 21 | 4, 12 | 79 | May 19 | 4.00 | Ĺ | | ebruary 24. | 4. 12 | 65 | May 25. | | į | | bruary 27 | 4.08 | 70 | June 1 | | 1 | | arch 2 | | 67 | June 10 | | | | arch 7 | | 52 | June 17. | | | | arch 9 | | 56 | June 24. | | 1 | | reh 12 | 7, 80 | 9.260 | June 29. | 4.16 | ĺ | | arch 18 | | 1.620 | July 5 | 4.10 | l | | arch 20 | | 828 | July 5 | | 1 | | | | 552
552 | July 13. | | Ĺ | | arch 23 | | | July 19 | | 1 | | arch 25 | | 4,530 | July 22 | | Ĺ | | arch 26 | | 5,570 | July 29 | 4. 41 | | | arch 27 a | | 2,100 | July 31 b | 4. 39 | 1 | | arch 27 a | 4.80 | 1.880 | November 12 c | | | a Measured by Burrage and Leahy. c Measured by W. F. Ma ## SOUTHERN PACIFIC OCEAN DRAINAGE. #### GENERAL FEATURES. The Southern Pacific Ocean drainage includes those streams so of San Francisco Bay whose waters, in times of flood at least, retthe Pacific Ocean. ## SAN DIEGO BAY DRAINAGE BASIN. #### DESCRIPTION OF BASIN. The principal streams tributary to San Diego Bay are Tia Jua Sweetwater, and San Diego rivers. The Tia Juana is not measured at any regular station, but stationare maintained on Cottonwood Creek, which discharges into it ab 30 miles east of San Diego city, and on Pine Creek, a branch of C tonwood, and stations are also maintained on Sweetwater and S Diego rivers. Measurements in this basin are made for use in connection we the construction of reservoirs for irrigation purposes. #### COTTONWOOD CREEK NEAR JAMUL, CAL. Cottonwood Creek rises on the west side of the San Jacinto Mottains, in the southwestern part of San Diego County, at an elevat of about 5,000 feet, and flows in a southwesterly direction, discharg h Measured by W. B. Clapp. into the Tia Juana River just above the California-Mexico boundary line and about 30 miles east of San Diego city. Its drainage basin is rough and broken, with numerous hills and gorges and only a few small valleys. A scrubby timber growth throughout the basin consists mainly of oak, with some sycamore and cottonwood. The annual precipitation varies from 10 to 30 inches and is mainly in the form of rain. The light snewfall on the higher parts of the area melts rapidly, increasing the torrential nature of the run-off. There are several dam sites in this basin, at least two of which have been utilized. The rock formation through which the creek flows is a loose granite with a good soil covering. The station was established December 14, 1905. It is located at the Barrett dam site, about 8 miles north of the California-Mexico boundary line, and is reached by driving from San Diego to Jamul ranch house, about 20 miles east of San Diego, then driving to the dam site, about 15 miles farther east, making the total distance from San Diego about 35 miles. The measuring section was first located on the broad crest of the concrete foundation wall of the original Barrett dam, but some time in the late summer the gage was removed on account of constructive operations in connection with the new dam. Above this section the channel had filled in so that the sand was level with the crest of the wall, while on the lower side the water had a free fall of 30 feet. Vertical timber walls had been built up at each end of the dam, so that the width of the channel at all stages was 70 feet. The grade above the section was heavy, so that very high velocities prevailed in flood stages. A new section has been selected a few hundred feet above the old one, at the foundation of the new dam. At low stages the flow is restricted to a rectangular wooden flume through the foundation wall, but at higher stages the flow is over the entire length of the foundation wall. Discharge measurements are
usually made by wading, except in high stages, when only float measurements can be made, owing to the torrential nature of the stream. In low stages a section suitable for wading is always used. There is no cable and car equipment at this station. The old gage was a 2 by 4 inch pine scantling, graduated to feet and tenths with black stripes and staples and attached in a vertical position to the timber wall on the left bank. The new gage is in two sections, a low-water gage attached to the foundation wall near the wooden flume and a high-water gage fastened to bowlders on the left bank. During 1906 the gage was read twice a day by Joe Hooker. No permanent bench mark for reference has yet been established. Discharge measurements of Cottonwood Creck near Jamul, Cal., in 1905-6. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | c | |-------------------|---------------|--------|------------------|-----------------|----| | 1905. | | Feet. | | Feet. | | | lovember 18 W. B. | _Clapp | 2 7 | 0.5 | ١ | | | December 14 C. H. | Lee | 5 | 1, 6 | 0.05 | | | | | | 1 | Ę | | | 1906. | 1 | | | t | | | anuary 5 W. V. | . Hardy | 6 | 2.9 | 0.10 | | | anuary 19de | 0 | 16 | 6.7 | 0.21 | | | anuary 19 de | 9 | 22 | 12. 5 | 0.30 | | | anuary 20 ac | 0 | 70 | 20 | 0.40 | | | anuary 20de | o | 70 | 28 | 0.50 | | | anuary 20 de | 0 | 70 | 29 | 0.55 | | | ebruary 3do | 0 | 10 | 3 | 0.05 | | | ebruary 14 da | 0 | 20 | 8.7 | 0.23 | | | [arch 11de | o | 21 | 7. 7 | 0.12 | | | | 0 | | 71 | 1. 21 | 1 | | Iarch 13 a Joe II | looker | 70 | 154 | 2. 20 | , | | arch 16 a de | 0 | 70 | 57 | 0.82 | | | larch 21 a de | 0 | 70 | 41 | 0.58 | | | arch 24 ade | 0 | 70 | 420 | 6,00 | ł | | | 0 | | 455 | 6, 50 | | | | 0 | | 77 | 1. 10 | | | | 0 | | 57 | 0.81 | | | | . Hardy | | 37 | 0. 59 | | | av 8 | 3 | 70 | 27 | 0. 40 | | | ine 22 C. II. | o
Lee | 36 | 9,9 | 0. 40 | | | ctober 5 W. F. | . Martin. | 2.8 | 0.8 | 0.20 | 1 | | | . Hardy | | 5.4 | b 0.90 | -[| | | . Hardy | | . 5.4
i 6 | b 2. 00 | | | ecemper 15'de | 0 | 0 | b | e 2.00 | -1 | a Measured by floats. Monthly discharge of Cottonwood Creek near Jamul, Cal., for 1906. | 36 . 13 | Discharge in second-feet | | | | | |----------------|--------------------------|----------------|-------|--|--| | Month. | Maximum. | Minimum. | Mean. | | | | anuary | 59 | 2.0 | 15, 5 | | | | February | 100 | 7.0 | 24. 1 | | | | [arch | 5,800 | 5.0 | 594 | | | | pril | 350 | 93 | 176 | | | | fay | 93 | 20 | 54.9 | | | | une | 55 | 20 | 30, 5 | | | | ily | 93 | 2.0 | 12.0 | | | | ugust | | .9 | 6.0 | | | | eptember | | | 1.3 | | | | etober | 7 1 | ا <u>ه</u> ٔ ا | 3. 0 | | | | ovember | 33 | 7. 6 | 20. 4 | | | | December | | 30 | 80. 8 | | | | The year | 5,800 | .8 | 84. 9 | | | Note.—Discharges were obtained by the indirect method for shifting channels. Values are for ## PINE VALLEY CREEK NEAR JAMUL, CAL. Pine Valley Creek flows in a southerly direction and enters Cotwood Creek about 1 mile north of Barrett's dem. Its drainage is about half of the total drainage area of Cottonwood Creek a Barrett's dam. The gaging station is located a few hundred feet a the confluence of the two creeks and was established in January, It is reached in connection with the Cottonwood station by driftrom San Diego. The channel at the station is composed of shifting sand, ar straight for about 200 feet above and 250 feet below the poin measurement. The right bank is high and rocky and not subjectively, while the left bank is liable to overflow in very high state. b New gage. forming two channels. In almost all stages measurements can be made by wading, but two wires have been stretched across the channel 50 feet apart for convenience in float measurements. There is no cable and car. The gage, which during 1906 was read twice a day by Joe Hooker, is a piece of 2 by 6 inch pine painted white and graduated to feet and tenths with staples. It is fastened to a small tree in a vertical position and the graduations run from 3 to 9.9 feet. The initial point for soundings is the top of a bowlder on the right bank marked with a ring of white paint. The top of this bowlder is also taken as a bench mark, with assumed elevation 1,600 feet. The zero of gage is 13.16 feet below, or at elevation 1,586.84. Discharge measurements of Pine Valley Creek near Janual, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
1 eight. | Dis-
charge. | |--|---------------|--|---|--|--| | January 19. do January 19. do January 20. do February 3. do February 15. do March II do April 19. do June 22. C. II. Lee October 5. W. F. Mart November 27. W. V. Hard | in. | 14
34
41
8
42
12
46
47
17
2.8 | Sq. ft.
1. 5
7. 2
12. 3
19. 4
2. 8
13. 1
5. 4
23
16
4. 8
0. 21
4. 1
6. 7 | Fect. 3. 10 3. 20 3. 45 2. 94 3. 12 3. 00 4. 50 4. 40 4. 20 4. 00 4. 21 4. 30 | Secft. 1.8 14.4 17.6 41 4 20 8.2 57 32 7.7 0.24 6.7 14.6 | Daily gage height, in feet, of Pine Valley Creek near Jamul, Cal., for 1906. | Daity | gage no | ight, ii | n feet, | of Pin | ie Vati | cy Cre | ek nea | r л аты | ut, Cai | ., for | 1906. | | |----------------------------------|----------------------------------|---|---|---|--|--|--|--|---|--|---|--| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1 | | 3. 00
2. 95
2. 95
2. 95
2. 96 | 3 00
3. 00
2. 98
3. 00
3 04 | 4. 90
4. 90
4. 75
4. 75
4. 80 | 4. 55
4. 55
4. 50
4. 50
4. 55 | 4. 40
4. 35
4. 35
4. 30
4. 30 | 4. 12
4. 12
4. 11
4. 12
4. 13 | 4. 02
4. 01
4. 01
4. 00
3. 95 | 3. 95
3. 95
3. 95
3. 95
3. 94 | 3. 94
4. 03
4. 10
3. 98
3. 80 | 4. 10
4. 05
4. 05
4. 00
4. 10 | 4. 15
4. 20
4. 20
4. 20
4. 20
4. 20 | | 6.
7.
8.
9. | | 3. 24
3. 15
3. 07
3. 09
3. 01 | 2. 98
2. 92
2. 93
2. 92
2. 95 | 4. 75
4. 80
4. 70
4. 65
4. 65 | 4, 50
4, 50
4, 40
4, 40
4, 40 | 4. 30
4. 30
4. 30
4. 30
4. 30 | 4. 10
4. 20
4. 20
1. 22
4. 20 | 3. 93
3. 80
3. 79
3. 76
3. 65 | 3. 94
4. 00
4. 00
3. 98
3. 98 | 3. 55
3. 60
3. 70
3. 75
3. 80 | 4. 10
4. 10
4. 10
4. 10
4. 10 | 4. 25
4. 25
4. 25
4. 25
4. 20 | | 11.
12.
13.
14. | | 3. 11
3. 01
3. 01
3. 09
4. 02 | 2. 97
4. 35
5. 00
4. 03
3. 70 | 4. 60
4. 55
4. 60
4. 55
4. 55 | 4. 35
4. 40
4. 40
4. 40
4. 40 | 4. 25
4. 20
4. 20
4. 20
4. 20
4. 20 | 4. 17
4. 15
4. 12
4. 12
4. 10 | 3. 60
3. 55
3. 48
3. 40
3. 37 | 4. 00
4. 00
4. 09
4. 08
4. 12 | 4. 00
4. 00
4. 05
4. 05
3. 95 | 4. 05
4. 10
4. 10
4. 05
4. 10 | 4. 25
4. 30
4. 45
4. 45
4. 30 | | 16
17
18
19
20 | 3.00 | 3. 60
3. 40
3. 30
3. 28
3. 20 | 4. 04
3. 95
3. 60
3. 50
3. 38 | 4, 50
4, 50
4, 50
4, 50
4, 50 | 4. 40
4. 35
4. 35
4. 30
4. 30 | 4. 20
4. 20
4. 20
4. 15
4. 15 | 4. 11
4. 10
4. 10
4. 11
4. 10 | 3. 00
2. 70
4. 40
4. 40
4. 20 | 4. 02
4. 05
3. 96
4. 05
4. 03 | 3.95
4.00
4.00
4.10
4.05 | 4. 10
4. 10
4. 10
4. 05
4. 05 | 4. 30
4. 20
4. 20
4. 30
4. 20 | | 21 | 3. 20
3. 18
3. 10 | | 3. 31
3. 35
3. 30 | 4. 45
4. 45
4. 50
4. 50
4. 50 | 4. 30
4. 40
4. 40
4. 40
4. 40 | 4. 10
4. 20
4. 15
4. 15
4. 15 | 4. 07
4. 05
4. 06
4. 06
4. 05 | 4. 20
4. 20
4. 20
4. 19
4. 18 | 3. 98
4. 02
3. 91
4. 01
4. 03 | 4. 10
4 10
4 05
4 10
4 05 | 4. 10
4. 10
4. 20
4. 20
4. 20 | 4. 20
4. 15
4. 20
4. 20
4. 20 | | 26
27
28
29
30
31 | 3. 03
3. 03
3. 03
3. 03 | 2. 96
2. 94
2. 97 | 5. 20
4. 82
4. 80
5. 00 | 4. 50
4. 50
4. 65
4. 75
4. 65 | 4. 50
4. 45
4. 50
4. 50
4. 40
4. 40 | 4. 15
4. 15
4. 20
4. 15
4. 15
4. 15 | 4. 05
4. 05
4. 04
4. 03
4. 02
4. 02 | 4. 18
4. 18
4. 16
4. 10
4. 00
4. 00 | 4. 00
4. 04
3. 98
3. 92
4. 00 | 4 00
4 10
4 10
4 10
4 00
4 10 | 4. 20
4. 10 | 4. 20
4. 30
4. 70
4. 60
4. 50
4. 50 | Monthly discharge of Pine Valley Creek near Jamul, Cal., for 1906. | N (1) | Discha | rge in second | -fect. | |--------------|----------|---------------|--------| | Month. | Maximum. | Minimum. | Mean. | | anuary | 41 | 1 | 10. 4 | | February | | 5 | 19. 4 | | March | 1,500 | 3 | 156 | | April | 150 | 44 | 89 (| | day | 71 | 15 | 39, 4 | | une | | 1.8 | ა. 8 | | uly | 8.2 | . 6 | 2 6 | | August | | 0.0 | 4.0 | | September | 2.7 | . 2 | . 6 | | October | | 0.0 | . 8 | | November | | . 3 | 2. 6 | | December | | 4. 2 | 20. 1 | | The year | 1.500 | 0.0 | 29. 6 | Note.—Discharges were
obtained by the indirect method for shifting channels. Values are a mate. #### SWEETWATER RIVER NEAR DESCANSO, CAL. Sweetwater River heads on the west slope of San Jacinto M tains in the west-central portion of San Diego County and flows southwesterly direction, discharging into San Diego Bay near Nat City. The highest parts of the basin are found about 2 miles of Cuyamaca, at an elevation of more than 5,000 feet. This consists of a loose granite formation, and the topography is much broken with numerous canyons, mountain peaks, and valleys. There is a scrubby timber growth on the highlands, sisting mainly of oak brush. The annual precipitation in the lavaries from 5 to 20 inches near National City, but increases on higher elevations up to from 30 to 60 inches near Cuyamaca, v 20 to 30 inches of snowfall occur in some years. The run-off in face flow is heavy in the spring, but during the summer and fall surface flow entirely disappears in the sands of the lower reach. This station was established December 9, 1905. It is located. This station was established December 9, 1905. It is located the Ellis ranch, about 1 mile south of Descenso post-office, at reached by stage from Lakeside. This station is at an elevation 3,300 feet and has a drainage area of only 40 square miles, we is almost rectangular in outline, being about 10 miles long is and south and 4 miles wide. The station is equipped with cable and car, but measuren can always be made by wading, except at very high stages, bed of the stream is composed of sand and gravel, with iso bowlders, and is subject to more or less change. Both banks be overflowed at exceptionally high stages. The channel is str for 150 feet above and 300 feet below the station. A dense gr of willows on each bank has been cleared away for 20 feet a and below the cable. The grade is heavy above the section, so high velocities are encountered at the highest stage, when only velocities can be taken. The gage consists of a 2 by 6 inch pine timber painted white and graduated to feet and tenths. It is bolted to granite bowlders on the left bank, and is in three sections—two for low water and one for high water. The graduations extend from 2.8 to 10.7 feet. The initial point for soundings is the head of a big rail driven in the base of the oak tree anchorage on the right bank. The bench mark is the highest point on the bowlder to which the lowest low-water gage is fastened, and is 20 feet upstream from station 60 of cable. It is marked 0.0 in white paint and its elevation is assumed to be 3,300 feet. The zero of the gage is 5 feet below the bench mark, or at an elevation of 3,295.0. During 1906 the gage was read twice a day by C. H. Ellis. Discharge measurements of Sweetwater River near Descanso, Cal., in 1905-6. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |-----------------------|---------------|--------|------------------|-----------------|-----------------| | 1905. | | Feet. | Sq. ft. | Feet. | Secjt. | | September 11 a., D. W | Murphy | | | | 0 | | November 21 C. H | . Lee | 3 | 0.9 | | 1 | | December 10 d | lo, | 6 | 1.9 | 3, 62 | 2.4 | | 1906. | | | | | | | | . Hardy | 6,5 | 1.7 | 3, 62 | 2. | | January 23 | lo | | 4.9 | 3. 79 | 9. | | | lo | | 3. 7 | 3, 68 | 4. | | | lo | | 41 | 4, 60 | 115 | | | lo | | 35 | 4, 50 | 96 | | | lo | | 30 | 4, 40 | 7.5 | | | lo | | 27 | 4. 30 | 62 | | | lo | | 22 | 4. 20 | 51 | | | lo | | 20 | 4. 10 | 46 | | | lo | | 15, 9 | 4.00 | 32 | | | lo | | 12.4 | 3.90 | 20 | | | lo | | 5. 1 | 3, 88 | 10. | | | lo | | 32 | 4, 85 | 81 | | April 6d | lo | | 33 | 4, 65 | 74 | | | lo | | 14 | 4. 27 | 37 | | | lo | | 13 | 4.20 | 35 | | | lo | | 10.4 | 4.05 | 24 | | une 19 C. H | <u>L</u> ee | 12 | 2. 6 | 3, 60 | 4. | | ugust 7 R. S. | Hawley | | 0.8 | | 1. | | October 9 W. F | . Martin | | 1. 2 | 3, 15 | i. | | November 28. W. V | . Hardy | 6 | 3. 2 | 3, 20 | 4. | | | lo | | 6.8 | 3.48 | 12. | a Weir measurement. Daily gage height, in feet, of Sweetwater River near Descanso, Cal., for 1905-6. | Day. Nov. | Dec. Day. | Nov. Dec. | Day. | Nov. Dec. | Day. | Nov. Dec. | |-----------|---|--|------|--|------|---| | 1 | 3.64 10 10 10 10 10 10 10 1 | 3. 58
3. 64
3. 68
3. 69
3. 65
3. 60 | 17 | 3. 60
3. 67
3. 66
3. 66
3. 53
3. 78
3. 54
3. 70 | 25 | 3. 53 3. 64
3. 54 3. 65
3. 84 3. 65
3. 71 3. 69
3. 70 3. 66 | a Estimated. Daily gage height, in fect, of Sweetwater River near Descauso, Cal., for 1905-6-Cor | Dny. | Jan. | Feb. | Mar. | \pr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |------------|---------------------|--------------------|----------------------------|--------------------|---------------|----------------|-----------------|---------------------|--------------------|--------------------|--| | 1906. | | | | | | | | | | | İ | | 1 | 3, 7
3, 65 | 3.65 | 4.0 | 4.8 | 4. 2 | 3. 9 | 3, 45 | 3. 2 | 3. 3 | 3, 15 | a 3. 2 | | 3 | 3. 7 | 3, 65
3, 65 | 3, 95 ¹
3, 9 | 4. 7
4. 7 | 4, 15
4, 1 | 3, 85
3, 85 | 3. 4
3. 4 | $\frac{3.2}{3.2}$ | 3. 3
3. 3 | 3. 15
3. 15 | a 3, 2
a 3, 2 | | 4 | 3.7 | 3.7 | 4. () | 4.6 | 4. 1 | 3. 85 | 3. 4 | $\frac{3.2}{2}$ | 3. 3 | 3. 15 | a 3. 2 | | 5 | 3, 65 | 3. 85 | 3, 95 | 4.7 | 4. 2 | 3, 85 | 3. 4 | 3. 2 | 3. 3 | 3. 1 | 3, 2 | | 6, | 3, 65 | 3.95 | 3.9 | 4.7 | 4. 15 | 3.85 | 3. 4 | 3. 2 | 3. 3 | 3.1 | 3. 2 | | 7
8 | 3. 6
3. 6 | 3. 9
3. 8 | 3, 85
3, 85 | 4. 65
4. 6 | 4. 15
4. 1 | 3. 8
3. 8 | 3. 4
3. 4 | 3. 2
3. 2 | 3, 3
3, 3 | 3. 1
3. 1 | $\begin{bmatrix} 3.2 \\ 3.2 \end{bmatrix}$ | | 9 | 3. 6 | 3.8 | 3, 85 | 4. 6 | 4. 25 | 3.75 | 3.4 | 3. 2 | 3. 3 | 3. 1 | $\frac{3.2}{3.2}$ | | 10 | 3, 6 | 3. 85 | 3.85 | 4. 5 | 4. 0 | 3.7 | 3. 4 | 3. 15 | 3. 25 | 3. 1 | 3. 15 | | L i | 3. 6 | 3.95 | 3, 9 | 4. 45 | 4.0 | 3.7 | 3. 35 | 3. 15 | 3.25 | 3. 1 | 3. 15 | | 12 | 3. 6 | 3.9 | 4.95 | 4. 4 | 4.1 | 3.7 | 3. 35 | a 3. 15 | 3. 25 | 3. 1 | 3. 15 | | 13 | 3, 65
3, 75 | 3. 9
3. 9 | 5, 05
4, 5 | 4. 4
4. 35 | 4. 0
4. 0 | 3.7
a 3.65 | 3. 35
3. 4 | 3. 15
3. 15 | 3. 25
3. 3 | 3. 1
3. 1 | 3. 15
3. 2 | | 15 | 3. 7 | 4. 45 | 4. 4 | 4.35 | 3. 95 | a 3, 65 | 3. 4 | 3. 15 | 3.65 | 3. 1 | $a\ 3.\ 2$ | | 16 | 3, 7 | 4. 2 | 4. 65 | 4. 3 | 3.9 | a 3, 6 | 3, 35 | 3. 15 | 3, 45 | 3.1 | a 3. 15 | | 17 | 3, 65 | 4. 1 | 5, 05 | 4.3 | 3.9 | 3. 6 | 3.35 | 3. 3 | 3.25 | 3.15 | a 3. 15 | | 18 | 3, 65 | 3, 95 | 4. (5) | 4. 25 | 3, 9 | 3, 6 | 3. 3 | 3, 6 | 3. 2 | 3. 15 | 3. 15 | | 19
20 | $\frac{4.05}{4.15}$ | 3. 9
3. 85 | 4. 5
4. 4 | 4, 25
4, 2 | 3 9
3.9 | 3. 6
3. 6 | 3, 3
3, 3 | $\frac{3.6}{3.5}$ | 3, 15
3, 15 | 3, 15
3, 15 | 3. 15
3. 15 | | | | | | | | | 1 | | | | | | 2122 | 3. 9
3. 85 | 3.95 | 4. 35 | 4. 2 | 3. 9 | 3, 55 | 3.3 | 3. 45 | 3. 15 | 3. 1.5 | 3.15 | | 23 | 3. 80 | $\frac{4.0}{3.95}$ | 4, 45
4, 35 | 4. 15
4. 1 | 3. 85
3. 9 | 3, 55
3, 55 | 3. 3
3. 3 | 3. 4
3. 4 | 3. 1
3. 1 | $\frac{3.15}{3.2}$ | 3. 4 | | 24 | 3.75 | 3. 9 | 7. 35 | 4. 15 | 3. 9 | 3, 55 | 3. 3 | 3, 45 | $\frac{3.1}{3.15}$ | 3. 2 | 3. 35 | | 25 | 3.75 | 3, 85 | 6.8 | 4. 15 | 3. 9 | 3. 5 | 3. 35 | 3, 35 | 3. 15 | 3, 2 | 3. 3 | | 26 | 3, 75 | 3, 85 | 6, 6 | 4. 1 | 4.05 | 3. 55 | 3. 35 | 3. 35 | 3. 15 | 3. 2 | 3. 3 | | 27 | 3. 7 | 3. 85 | 5, 6 | 4.1 | 4.0 | 3.6 | 3. 3 | 3. 35 | 3. 1 | 3. 2 | 3, 35 | | 28 | 3. 7
3. 7 | 3. 95 | 5.2 | 4.4 | 4. 2 | 3, 55 | 3. 25 | $\frac{3.35}{3.35}$ | 3.1 | 3.25 3.25 | $\begin{bmatrix} 3.2 \\ 2.5 \end{bmatrix}$ | | 30 | | | 4. 85
4. 7 | $\frac{4.4}{4.25}$ | 4. 0
3. 95 | 3. 5
3. 45 | 3. 25
3. 2 | 3. 35
3. 35 | 3. 15 ±
3. 2 | 3. 20 | 3, 2
3, 2 | | 31 | | - | 4.7 | 2 | 3. 9 | | 3. 2 | 3.3 | ,,, 2 | | l | | | | | | | | | I | | | | | a Estimated. ## Monthly discharge of Sweetwater River near Descanso, Cal., for 1906. #### [Drainage area, 40 square miles.] | | Dischar | ge in second- | fect. | | Run- | off. | |-----------|----------|---------------|-------|---------------------|-------------------------|------| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | Dep | | January | 44 | 2.0 | 8.7 | 534 | 0. 217 | . ! | | February | 86 | 4. 2 | 22. 3 | 1,240 | . 558 | , 1 | | March | | 17. 0 | 180 | 11,100 | 4.50 | | | April | 84 | 26 | 48. 5 | 2,890 | 1.21 | | | May | 36 | 13 | 21.6 | 1,330 | . 540 | | | June | 15 | 2.6 | 7.0 | 418 | . 176 | | | July | | 1. 2 | 1.8 | 112 | . 046 | | | August | 4.6 | 1.1 | 1.8 | 108 | . 044 | | | September | 5, 8 | 1.0 | 1. 5 | 90 | . 038 | | | October | 1.4 | 1.0 | 1.1 | 68 | . 028 | | | November | 12 | 1.1 | 3. 0 | 177 | . 074 | | | December | | 4. 4 | 10. 1 | 121 | . 252 | | | The year | 1,250 | 1.0 | 25. 6 | 18, 200 | . 640 | | Note.—Discharges were obtained from several rating tables covering short periods of time. Varieties. ### SAN DIEGO RIVER NEAR LAKESIDE, CAL. San Diego River has its headwaters on the west side of San Jaci Mountains in the western portion of San Diego County, and flow a southwesterly direction, discharging into the Pacific Ocean north of San Diego city. This drainage basin lies just north of Sweetwater drainage basin and south of the Santa Ysabel ba The extreme headwaters reach almost to the Santa Ysabel Indian Reservation on the north, and include the Cuyamaca reservoir. The topography of the basin is very rough, owing to numerous narrow canyons with small streams and mountain peaks, some of which have an elevation of 6,000 feet. The discharge is heavy in the spring and is of a torrential nature, but during the summer and fall there is no surface flow in the lower portion of the basin, the water disappearing in the sands 30 or 40
miles above San Diego city. The annual precipitation ranges from 10 to 20 inches near San Diego and from 20 to 30 or even 50 inches in the mountains, where some of it appears as snow. The formation is a loose granite and there is orly a scrubby timber growth. This station was established in December, 1905. It is located about 1 mile northwest of the Lakeside hotel and about three-fourths mile above the railroad station, on the road from Lakeside to Padre Barona Valley. It is 23 miles northeast of San Diego and is reached by the San Diego, Cuyamaca and Eastern Railway. This station has a cable and car equipment, but, except in high This station has a cable and car equipment, but, except in high stages, discharge measurements can always be made by wading. The bed of the stream is composed of a fine, shifting sand which supports no vegetation, and the channel is continually changing from side to side in low water. The left bank is high and rocky above the station and not liable to overflow, except below the measuring section. The right bank is composed of old river deposit and is subject to overflow above and below the station in very high stages. The channel is straight for 200 feet above and 250 feet below the station. The willow growth on right bank has been cleared away 20 feet above and below the cable. In low stages the quantity of water flowing on the surface depends on the saturation of the sand, and measurements will appear inconsistent, owing to the filling and scouring. The gage consists of a 2 by 6 inch pine timber painted white and graduated to feet and tenths. It is on the left bank and is in two sections, a low and high water section, each bolted to granite bowlders. The graduations extend from 2 to 7.8 feet. The initial point for soundings is the head of a large nail on the left bank driven into a soft granite rock and painted yellow. 0.0 in yellow paint is placed on the rock. A reference bench mark has been established on the top of the flat bowlder lying between the sycamore tree supporting the cable on the left bank and the bowlder used for an anchor. It is 8 feet downstream from station 20 of cable and is surrounded by a ring of white paint and has the assumed elevation of 400 feet marked on it. The zero of the gage is 7.77 feet below the bench mark, or at an elevation of 392.23 feet. During 1906 the gage was read once a day by J. H. Lucas. Discharge measurements of San Diego River near Lakeside, Cal., in 1906. | Date. | Hydrographer. | Widtl. | Area of section. | Gage
height. | D
cha | |--------------|---------------|------------|------------------|-----------------|----------| | 1906. | | Feet. | Sq. 11. | Fect. | Sec | | January 9 | W. V. Hardy | | 0.7 | 2.67 | | | | dodo | 25 | 8.3 1 | 3.04 | İ | | February 6 | | ϵ | 1.2 | 2.90 | | | | do | 58 | 24 | 3, 20 | ì | | February 20 | do | 58 | 25 | 3, 28 | ĺ | | February 22. | do | | 42 | 3, 54 | i | | February 22 | do | | 39 | 3, 50 | | | | do | | 30 | 3, 40 | 1 | | March 9 | do | 35 | 12 | 3. 10 | | | | do | | 123 | 4, 50 | 1 | | March 13 | do | | 166 | 4.80 | | | | do | | 75 | 4, 10 | | | March 15 | | | 60 | 3, 90 | | | | do | | 75 | 4, 50 | | | April 17 | do | | 57 | 4. 25 | | | April 21 | do | | 39 | 4. 15 | | | | do | | 47 | 4, 07 | | | April 30. | do | 5¢ | 46 | 4, 25 | | | May 1. | do | | 37 | 3. 92 | | | May 9 | do | | 30 | 3.86 | 1 | | May 12. | do | 55 | 36 | 3, 94 | ! | | June 20 | C. H. Lee | 10 | 2.6 | 3.45 | 1 | | August 8 | R. S. Hawley | 2 | 0.4 | 3, 39 | | | December 13. | W. V. Hardy | l | | 3, 30 | | | | | | | 0,00 | | a Estimated, water too shallow to measure. # Daily gage height, in feet, of San Diego River near Lakeside, Cal., for 1905-6. | • | 1905. | | | | | 19 | 006. | | | | |---------------------------------------|-------|-------|---------------------------|-------|-------|-------|-------|-------|-------|-------| | Day. | Dec. | Jan. | Feb. | Mar. | Λpr. | May. | June. | July. | Aug. | Sept. | | | | 2, 66 | 2.90 | 3.32 | 4. 9 | 4. 2 | 3.8 | 3. 45 | 3. 4 | 3. 35 | | | | 2, 66 | 2.91 | 3.26 | 4.75 | 4. 15 | 3.75 | 3. 45 | 3.4 | 3.35 | | | | 2, 66 | 2. 91 | 3. 20 | 4.65 | 4.0 | 3.75 | 3. 45 | 3.4 | 3. 35 | | | 2, 60 | 2.67 | 2.91 | 3. 20 | 4.6 | 3, 95 | 3.75 | 3.45 | 3.4 | 3.35 | | | 2, 60 | 2. 68 | 2.92 | 3. 28 | 4. 5 | 3.9 | 3.7 | 3.45 | 3. 4 | 3. 3 | | | | 2.68 | 2.98 | 3. 18 | 4.5 | 3.95 | 3.7 | 3, 45 | 3.4 | 3.3 | | | | 2.68 | 3.02 | 3.12 | 4.5 | 3.9 | 3.7 | 3.4 | 3.4 | 3.3 | | | 2, 60 | 2.68 | 3.12 | 3, 11 | 4. 55 | 3.85 | 3, 65 | 3.4 | 3.4 | 3.3 | | | 2, 60 | 2.68 | 3.02 | 3. 10 | 4. 45 | 3.85 | 3, 65 | 3.4 | 3, 4 | | | | 2,62 | 2, 67 | 3.12 | 3, 08 | 4.4 | 3.8 | 3,65 | 3.4 | 3.4 | | | | | 2, 66 | 3. 15 | 3.08 | 4.35 | 3.85 | 3.6 | 3.4 | 3.4 | | | | | 2.65 | 3.18 | 3.20 | 4.35 | 3.85 | 3.6 | 3.4 | 3.4 | | | | 2.63 | 2,65 | 3.18 | 4. 50 | 4, 25 | 3.9 | 3.6 | 3.4 | 3, 4 | | | · · · · · · · · · · · · · · · · · · · | 2, 63 | 2.66 | 3. 20 | 4.10 | 4. 2 | 3.85 | 3.6 | 3.4 | 3.4 | | | | 2.63 | 2.66 | 3.28 | 3.96 | 4. 2 | 3.8 | 3, 55 | 3. 4 | 3.4 | | | | | 2, 67 | 4.00 | 4, 05 | 4.2 | 3, 8 | 3. 55 | 3.4 | 3.4 | | | | | 2.67 | 3.64 | 4.65 | 4. 2 | 3.8 | 3.5 | 3.4 | 3.4 | | | | 2.64 | 2.67 | 3.48 | 4, 36 | 4.2 | 3, 75 | 3. 5 | 3.4 | 3.4 | | | | 2.64 | 2.74 | 3. 41 | 4.25 | 4.15 | 3.8 | 3.5 | 3.4 | 3.4 | | | | 2.66 | 3.91 | 3.28 | 3.94 | 4. 1 | 3.75 | 3.5 | 3.4 | 3.4 | | | | 2.66 | 3.40 | 3. 26 | 3.88 | 4.15 | 3, 75 | 3.5 | 3.4 | 3.4 | 1 | | | | 3.35 | 3.54 | 3.84 | 4. 1 | 3, 75 | 3.5 | 3.4 | 3.4 | | | | | 3.68 | 3.48 | 3.90 | 4.1 | 3.75 | 3.5 | 3.4 | 3.4 | | | | 2.65 | 3.07 | 3.38 | 5. 58 | 4.05 | 3.75 | 3. 5 | 3.4 | 3, 4 | | | | 2.65 | 3.00 | 3.24 | 7.00 | 4.05 | 3.75 | 3.45 | 3.4 | 3.4 | | | | 2, 65 | 2.96 | 3, 22 | 6.88 | 4.0 | 3, 75 | 3.45 | 3.4 | 3, 35 | | | | 2.67 | 2.92 | 3.18 | 5.80 | 4.0 | 3, 85 | 3, 45 | 3.4 | 3, 35 | | | | 2.67 | 2.92 | 3.18 | 5. 42 | 4.05 | 3.75 | 3. 5 | 3.4 | 3, 35 | | | | 2.67 | 2,92 | | 5, 14 | 4.2 | 3.95 | 3, 5 | 3.4 | 3.35 | | | | | 2.91 | . [.] | 4.96 | 4. 25 | 3.85 | 3. 5 | 3.4 | 3, 35 | | | | | 2.90 | . | 4.99 | | 3.8 | | 3.4 | 3.35 | | Note.—The river was dry September 9 to December 3, 1906. Monthly discharge of San Diego River near Lakeside, Cal., for 1906. [Drainage area, 208 square miles.] | | Discha | rge in second | -feet. | m | Run | -off. | |---|---|--|--|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | Depth in inches. | | January February March April May June July August September October November December | 252
,800
890
170
51
2. 8
.8
.3 | 0. 0
1. 4
15
105
39
2. 8
. 8
. 4
0
0
0 | 16 7
43.6
683
277
65.7
15.1
1.2
.6
.1
0 | 1,030
2,420
42,000
16,500
4,040
898
74
37
6
0
676 | . 080
. 210
. 3. 28
1. 33
. 316
. 073
. 0058
. 0029
. 00048
. 00
. 00 | . 09
. 22
3.78
1.48
. 36
. 08
. 007
. 003
. 0005
. 00
. 00
. 06 | | The year | 3,800 | | 92.8 | 67,700 | . 446 | 6.08 | Note. Discharges were obtained by the indirect method for shifting channels. Values are fair. ## BERNARDO RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Bernardo River, or Santa Ysabel Creek, as it is known at its source, rises in the Volcan Range, on of the western ranges of San Jacinto Mountains, in the western part of San Diego County, at an elevation of 5,600 feet, and flows in a westerly direction through the San Pasqual Valley, below which it takes its true name and empties into the Pacific Ocean just north of the mouth of San Diego River. The upper part of this basin is on a loose granite formation and has a very rough topography, being cut up by numerous ravines in which small mountain streams flow continuously throughout the year. Below the mouth of the canyon, however, the surface flow of the Fernardo disappears in the sands of the San Pasqual Valley during the summer and fall. The annual precipitation varies from 10 to 20 inches near San Diego, and from 20 to 30 or even 50 inches in the mountains, where some of it appears as snow. The heaviest discharge occurs in the spring, and is torrential in its nature. The drainage area above the mouth of the canyon where the gaging station is located is 128 square miles. Measurements in this basin are useful for irrigation purposes. ### SANTA YSABEL CREEK NEAR ESCONDIDO, CAL. This station was established in December, 1905. It is located at the mouth of the canyon and at the head of the San Pasqual Valley, about 13 miles east of the town of Escondido. It is reached by driving up through the San Pasqual Valley from Escondido to Pott's ranch, the station being directly east of and only a few hundred feet from the ranch house. This station is equipped with a cable and car, but it is only durvery high water that they need to be brought into use, as meast ments can be made by wading, except in flood. The bed is composed of fine sand and is constantly changing. The channel is straight 150 feet above and 100 feet below the cable, and both banks are hand rocky and not liable to overflow at any stage. The grad heavy above the section, so that high velocities are encountered flood stages, and in extremely high water only float velocities can taken. The gage is a 2 by 4 inch timber painted white and graduated if feet and tenths. It is in one section and is bolted in an inclined ption to a large
granite bowlder on the left bank. It is located feet downstream from station 175 of the cable, and the graduatic extend from 2 to 8 feet. The initial point for soundings is the head of the eyebolt sulphy into the large granite bowlder on the right banl. A reference be mark has been established on the highest point of the bowlder which the gage is bolted, 11 feet downstream from station 180 cable. A circle of white paint indicates the point, and the assured elevation of 500 feet is marked on the bowlder. The zero of the g is 11.66 feet below the bench mark, or at an elevation of 488.34 f During 1906 the gage was read once a day by S. F. Potts. Discharge measurements of Santa Ysabel River near Escondido, Cal., in 1905-6. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | cha | |-------------|---------------|--------|------------------|-----------------|-----| | 1905. | | Feet. | Sq. ft. | Feet. | Se | | November 21 | W. B. Clapp | . 5 | 2. 2 | المومينييا | Ļ | | November 28 | C. H. Lee | 8-5 | 24 | 3. 72 | | | December 21 | do | 24 | 7.2 | 3. 55 + | | | 1906. | | | | | | | January 10 | W. V. Hardy | 8 | 2. 5 | 3. 56 | i | | January 30 | do | 27 | 8.4 | 3, 55 | | | February 8 | do | 38 | 12. 8 | 3. 57 | 1 | | February 11 | do | | 14.6 | 3.64 | į | | | do | 61 | 21 | 3. 70 | (| | | do | 72 | 17. 4 | 3.70 | 1 | | | do | 62 | 45 | 3.75 | | | March 23 | do | 69 | 48 | 3.52 | - | | March 26 | do | | 654 | 4.00 | 5 | | March 26 | do | 108 | 461 | 2.65 | 3. | | March 26 | do | 108 | 362 | 2.00 | 2 | | March 27 | do | | 216 | 1.00 | | | March 27 | do | 94 | 177 | 0.85 | | | March 27 | do | | 186 | 0.70 | | | | do | | 143 | 0.50 | | | April 14 | do | 58 | 46 | 1.00 | ļ | | April 25 | do | 52 | 38 | 1.45 | Į. | | April 30 | do | 77 | 51 | 1.82 | i | | May 12 | do | 106 | 32 | 2.18 | | | June 24 | C. II. Lee | 39 | 14 | 2.35 | Į. | | August 10 | R. S. Hawley | 10 | 2.8 | 2.45 | | | October 3 a | W. F. Martin | | | 2.46 | 1 | | November 30 | W. V. Hardy | 16 | 6, 4 | 2.54 | | | December 7 | do | 15 | 6 | 2, 64 | i | | | do | | 7 | 2.70 | | a Stream flowing in several channels. Daily gage height, in feet, of Santa Ysabel Creek near Escondido, Cal., for 1905-6. | | P ₀₅ . | | | | | | 11:0 | ю. | | | | | | |---------------------------------|----------------------------------|--|--|---|--|---|---|--|--|--|---|--|--| | Day. | Dec. | J_{BH} , | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1
3
4
5 | | 3, 55
3, 5
3, 55
3, 45
3, 55 | 3,5
3,5
3,5
3,5
3,5 | 3, 7
3, 65
3, 65
3, 7
3, 7 | $\begin{array}{c} 0.7 \\ 0.9 \\ 0.7 \\ 0.7 \\ 0.75 \\ 0.75 \end{array}$ | 1.85
1.85
1.8
1.8
1.9 | 2,4
2,4
2,4
2,35
2,35 | 2. 4
2. 4
2. 35
2. 4
2. 35 | 2. 4
2. 45
2. 4
(2. 4)
2. 35 | $\begin{array}{c} 2.45 \\ 2.45 \\ 2.45 \\ 2.45 \\ 2.4 \\ 2.45 \end{array}$ | 2, 45
2, 45
2, 45
2, 45
2, 45
2, 4 | 2.5
2.5
2.5
2.5
2.5
2.5 | 2, 55
2, 6
2, 6
2, 6
2, 65 | | 6
7
8
9
10 | | 3, 6
3, 55
3, 55
3, 5
3, 55 | 3.65
3.6,
3.55
3.6
3.5 | 3, 65
3, 65
3, 7
3, 65
3, 7 | $egin{array}{c c} 0, 55 & \\ 0, 4 & \\ 0, 45 & \\ 0, 7 & \\ 0, 7 & \\ \end{array}$ | $\begin{array}{c} 1.95 \\ 1.95 \\ 1.95 \\ 2.0 \\ 2.0 \end{array}$ | 2.35
2.35
2.3
2.3
2.3
2.55 | 2. 4
2. 4
2. 4
2. 35
2. 4 | 2. 4
2. 4
2. 4
2. 4
2. 45 | 2.45
2.5
2.4
2.45
2.45 | 2. 4
2. 45
2. 45
2. 45
2. 45
2. 4 | 2.5
2.5
2.4
2.5
2.45 | 2. 6
2. 65
2. 7
2. 7
2. 7 | | 11
12
13
14
15 | | 3, 55
3, 6
3, 6
3, 6
3, 6 | 3, 65
3, 6
3, 6
3, 6
3, 9 | 3, 7
4, 2
4, 5
3, 75
3, 7 | 0.7
0.9
0.9
1.0
1.0 | 2. 0
2. 2
2. 2
2. 15
2. 1 | 2.3
2.3
2.3
2.3
2.35 | 2, 35
2, 35
2, 4
2, 4
2, 4 | 2. 4
2. 4
2. 4
2. 4
2. 45 | 2.5
2.5
2.5
2.5
2.5
2.5 | 2. 4
2. 4
2. 4
2. 4
2. 4 | 2.45 2.45 2.5 $a2.5$ 2.55 | 2.7
3.0
2.7
2.7
2.7 | | 16
17
18
19
20 | 3, 46
3, 47
3, 47
3, 48 | 3, 5
3, 5
3, 6
3, 25
3, 75 | 3, 9
3, 75
3, 7
3, 7
3, 7 | 3,8
4 25
3,9
3,65
3,6 | 1.05
1.15
a 1.15
a 1.15
a 1.15 | 2,2
2,2
2,2
2,2
2,15 | 2.3
2.3
2.25
2.3
2.5 | 2. 4
2. 4
2. 4
2. 4
2. 4
2. 4 | 2, 45
2, 45
2, 5
2, 55
2, 45 | 2.5
2.5
2.5
2.45
2.4 | 2, 45
2, 45
2, 5
2, 5
2, 5 | 2.5
2.5
2.5
2.5
2.5 | 2.7
2.7
2.7
2.7
2.7 | | 21 | $\frac{3.52}{3.50}$ | 3, 6
3, 5
3, 5
3, 55
3, 55 | 3, 65
3, 7
3, 7
3, 65
3, 65
3, 65 | 3 55
3, 6
3, 5
6, 3
3, 5 | $\begin{array}{c} a \ 1.2 \\ 1.2 \\ 1.3 \\ 1.4 \\ 1.45 \end{array}$ | 2. 2
2. 25
2. 25
2. 3
2. 3 | 2: 25
2: 25
2: 2
2: 3
2: 4 | 2. 4
2. 4
2. 4
2. 4
2. 4
2. 45 | $\begin{array}{c c} 2.45 \\ 2.4 \\ 2.4 \\ 2.45 \\ (2.4) \end{array}$ | 2. 4
(2. 4)
2. 45
2. 45
2. 5 | 2.5
2.5
2.5
2.5
2.5
2.5 | 2, 55
2, 55
2, 6
2, 5
2, 55 | 2.7
2.7
2.75
2.7
2.7 | | 20.
27.
28.
21.
30. | 3, 47
3, 48
3, 51
3, 52 | 3, 5
3, 55
3, 55
3, 55
3, 55
3, 55
3, 55 | 3, 65
3, 65
3, 7 | 1,9
0,9
0,6
0,8
0,9 | 1.4
1.5
1.6
1.7
1.6 | 2, 45
2, 35
2, 25
2, 3
2, 4
2, 4 | 2 3
2 35
2 4
2 35
2 35
2 3 | 2 45
2.4
2.4
2.4
2.4
2.4
2.4 | 2. 4
2. 4
2. 45
2. 4
2. 4
2. 4
2. 45 | 2.5
2.5
2.5
2.5
2.45 | 2.5
2.5
2.5
2.5
2.5
2.5
2.5 | 2. 6
2. 55
2. 55
2. 55
2. 55 | 2.8
2.8
2.75
2.75
2.75
2.85 | a Estimated. Monthly discharge of Santa Ysabel Creek near Escondido, Cal., for 1906. [Dramage area, 128 square miles.] | Month. | Discharge in second-feet. | | | B | Run-off. | | |--|--|---|--|---|---|---| | | Maximum. | Minimum. | Mean. | Total in
acre-feet. | Secft.per
sq. mile. | Depth in inches. | | January February March April May June July August September October November | - 400
 90
 35
 50
 6
 4
 7
 15 | 2
8
29
102
35
23
5
4
3
6
11 | 11. 4
30. 5
633
221
63. 7
28. 4
12. 4
4. 2
3. 1
4. 7
9. 6
12. 4 | 701
1,690
38,900
13,200
4,290
1,690
258
184
289
571
762 | 0. 089
. 238
4. 94
1. 73
. 545
. 222
. 097
. 033
. 024
. 037
. 075
. 097 | 0.40
.25
5.70
1.93
.63
.25
.11
.04
.03
.04 | | The year | 8,000 | 2 | 86.7 | 63,300 | . 677 | 9.27 | Note, -Discharges were obtained by the inducet method for shifting channels. Values are approximate. ### SAN LUIS REY RIVER DRAINAGE BASIN. ## DESCRIPTION OF BASIN. San Luis Rey River rises on the western slope of the Coast Range in the northern portion of San Diego County, and flows in a westerly direction, discharging its waters into the Pacific Ocean near the town It has numerous small tributaries, none of which has their sources at elevations above 5,000 feet. On the upper reaches this stream the country is rolling, with several small valleys which under cultivation, being used principally for the raising of grain a the pasturage of stock. At a point below what is known as the W ner's ranch reservoir site the river flows through a deep, narrow ca yon with a heavy grade for a distance of about 10 miles. Below t point the grade is light, and the discharge is over a sandy and grave bed, where the water soon disappears, again rising in small quantit near the town of Pala, where the gaging station is located. Bel the station it flows for a distance of about 25 miles on a light gra to the Pacific Ocean. There is a good soil covering throughout t basin, with a considerable growth of brush and grass, and with sm areas of timber on the extreme higher elevations. The water diverted at several points for irrigation, a considerable quantity be taken from the canyon above the gaging station and used in vicinity of Escondido, which lies in an entirely separate drains This stream is torrential in its character, the discharge be very light except during the winter season, in times of heavy rainf The mean precipitation varies from 10 to 20 inches and falls prin pally in the form of rain, there being only a light fall of snow on extreme higher elevations, which soon melts and only adds to the flo discharge. ### SAN LUIS REY RIVER NEAR PALA, CAL. This station was established October 9, 1903. It is located at Si ler's mill, 4 miles above Pala, Cal. It is reached by driving from F brook or Temecula,
stations on the Southern California Railway, and 13 miles distant, respectively. The conditions at this stat and the bench marks are described in Water-Supply Paper No. 1 page 91, where are given also references to publications that cont data for previous years. The datum of the gage was lowered 4 feet November 13, 1906. Discharge measurements of San Luis Rey River near Pala, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |-------------|---------------|--------|------------------|-----------------|-----------------| | | | Feet. | Sq.ft. | Feet. | Sectt. | | January 11 | W. V. Hardy | 10 1 | 6 | 0.60 | 9.0 | | | do | 12 | 8.3 | | 14.7 | | February 9 | do., | 12 | 5.5 | 0.13 | 10.4 | | February 26 | do | 19 | 8.6 | 0.66 | 17.9 | | March 4 | do | 22 | 14 | 1.02 | 38 | | March 4 | do | 22 | 16 | 1.10 | 43 | | March 5 | do | 22 | 18.8 | 1.20 | 48 | | March 6 | do | 20 | 14. | 1.00 | 38 | | | do | 20 | 12.4 | | 32 | | March 16 | do | 72 | 116 | 3.70 | 447 | | March 17 | do | 59 | 287 | 5.30^{-1} | 1,540 | | March 17 | do | 79 | 191 | 4.70 | 984 | | March 17 | do | 72 | 156 | 4.30 | 811 | | March 18 | do | 72 | 113 . | $3.80 \pm$ | 532 | | March 19 | do | 67 | 105 | 2.70° | 367 | | March 20 | do | 52 | 73 | 2.50 | 238 | | March 21 | do | 52 | 64 | 2.40 | 182 | | April 12 | do | 65 | 84 | 2.20 | 307 | | | do | 57 | 37 | 1.52 | 119 | | May 14 | do | 48 | 58 | 1.18 | 166 | | June 27 | (', H. Lee | 33 | 15 | 0.61 | 28 | | August 5 | R. S. Hawley | 11 | 3.8 | 0.30 | 5.9 | | October 10 | W. F. Martin | 15 | 2.8 | | 3.0 | | November 13 | W. V. Hardy | 8 | 3.2 | a 5. 27 | 3.5 | | December 5 | do | 25 | 9.0 | a 5, 55 | 13 | | December 28 | do | 57 | 102 | a 7. 15 | 322 | | | | ' | | | | a By new gage. Daily gage height, in feet, of San Luis Rey River near Pala, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------|---|---------------------------------------|--|--|--|---------------------------------|----------------------------|---|-----------------------------|----------------------------|----------------------------------|---| | 1
2 | 0.75
.7
.7
.7
.7 | 0. I
.1
.9
.9 | 0.8
.8
.8
1.0
1.2 | 3.35 2.9 2.55 2.5 2.75 | 1.6
1.5
1.4
1.4 | 1. 1
1. 1
1. 1
1. 1 | 0.5
.5
.5
.5 | 0.5
.5
.5
.5 | 0.2
.2
.2
.2
.2 | .2 | | 5, 6
5, 6
5, 55
5, 55
5, 55 | | 6 | . 7
. 7
. 65
. 65 | .2
.3
.3
.25 | 1.0
.95
.7
.6
.65 | 3.0 3.0 3.05 2.6 2.6 | 1.45
1.4
1.3
1.3
1.3 | 1.05
1.0
1.0
.9
.85 | .5
.5
.5
.5 | . 5
. 25
. 3
. 25
. 25 | .2
.2
.2
.2
.2 | $\frac{.2}{.2}$ | | | | 11 | .6
.6
.7
.7 | .65
.5
.4
.4
.8 | .65
5.0
6.55
3.55
2.3 | 2. 45
2. 2
2. 15
2. 15
2. 15 | 1.25
1.55
1.4
1.2
1.15 | .8
.7
.7
.65 | .5
.5
.5
.5 | .3
.25
.2
.2
.2 | .2 .2 .2 .2 .2 .5 | .2
.2
.2
.2
.2 | 5. 25
5. 25
5. 25
5. 25 | 5. 4
7. 8
7. 2
6. 5
5. 8 | | 16.
17.
18.
19. | $\begin{array}{c} .7 \\ .65 \\ .65 \\ 1.0 \\ 2.6 \end{array}$ | 2. 65
. 85
. 95
. 85
. 75 | 2.85
4.8
3.65
2.95
2.5 | 2.05 2.05 1.95 1.95 1.85 | 1.1
1.05
1.0
1.0
.95 | .6
.85
.8
.7
.6 | .5
.5
.5 | .2
.2
.8
.7
.6 | .35
.2
.2
.2
.2 | | $5.25 \\ 5.25$ | 5. 8
5. 7
5. 65
5. 6
5. 55 | | 21
22
23
24
25 | 1.2
.9
.6
.3 | .9
.95
1.0
.95 | 2. 4
2. 5
2. 5
10. 0
7. 0 | 1.8
1.75
1.75
1.65
1.6 | 1.0
.9
.9
.9 | . 6
. 65
. 6
. 55 | .5
.5
.5
.5 | $\begin{array}{c} .5 \\ .3 \\ .25 \\ .25 \\ .2 \end{array}$ | .2
.2
.2
.2
.2 | | 5, 5
5, 65
5, 6 | 5. 55
5. 5
5. 5
5. 4
5. 45 | | 26 | . 25
. 2
. 18
. 15
. 15
. 15 | .6 | 7. 25
4. 6
4. 4
4. 1
3. 35
4. 0 | 1. 5
1. 45
1. 7
1. 7
1. 6 | 1.25
 1.5
 1.7
 1.5
 1.3
 1.25 | .5
.5
.5
.5
.5 | .5
.5
.5
.5
.5 | .2 .2 .2 .2 .2 .2 | .2 .2 .2 .2 .2 .2 .2 | | 5.6
5.6 | 5.8
6.6
6.7
6.8
6.6
6.7 | Note,--Gage heights after November 13 are by the new gage, the datum of which is 4.66 feet below that of the old gage. Monthly discharge of San Luis Rey River near Pala for 1906. [Drainage area, 318 square miles.] | | Dischar | ge in second | l-feet. | Total in | Run- | off. | |---|--|--|--|--|--|------------| | Month. | Maximum, Minimum, Mes | | Mean. | acre-feet. | Secft. per
sq. mile. | Dep
inc | | January February March April May June July August September October November December | 241
13,000
620
260
128
19
43
19 | 9
10
17
114
100
19
19
3
3
3
3
3 | 21. 4
28. 6
1, 120
301
158
65. 6
19. 0
10. 3
3. 7
3. 0
8. 3
79. 3 | 1, 320
1, 590
68, 900
17, 900
9, 720
3, 900
1, 170
633
220
184
494
4, 880 | 0.067
.090
3.52
.947
.497
.206
.060
.032
.012
.0094
.026
.249 | | | The year | 13,000 | 3 | 152 | 111,000 | . 476 | | Note, Discharges were obtained by the indirect method for shifting channels. Walues are f # SANTA MARGARITA RIVER DRAITAGE BASIN. #### DESCRIPTION OF BASIN. Temecula Creek, as Santa Margarita River is known at its be ning, rises on the western slope of the San Jacinto Mountains in northwestern part of San Diego County just north of the San I Rey drainage basin, flows north into Riverside County, then v about 15 miles to Temecula, where it flows southwest thro Temecula Canyon into San Diego County and empties into the Pa Ocean as Santa Margarita River. The highest elevation in the b is about 5,500 feet on the divide between Temecula and San Rey. Temecula Creek has few tributaries, and the topograph rather broken, though there are several small valleys in the up reaches. The rock formation through which it flows is a loose gra with good soil covering, and there is considerable growth of sn scrubby timber. The annual precipitation varies from 10 to inches and occurs almost entirely as rain. The discharge is q heavy in the spring during the flood season, but is small during rest of the year. Measurements are useful in connection with irrigation. #### TEMECULA CREEK NEAR TEMECULA, CAL. This station was established December 30, 1905. It is locabout 1½ miles south of the town of Temecula at the bridge on road from Temecula to Pala and Falbrook. It is reached by driftom Temecula. The channel is straight for 500 feet above and 100 feet below. bed is shifting sand and the channel is continually changing, b usually in two channels at low water. Neither bank is liable to overflow at any stage. During low water, discharge measurements are made by wading below the bridge. High-water measurements are made from the downstream side of the bridge. The gage, which during 1906 was read once a day by Hugh McConville, is a 2 by 6 inch timber fastened to the downstream pier nearest to the right bank by two pieces of strap iron. It is in one vertical section, painted white, and graduated into feet and tenths. The graduations run from 0.0 to 10 feet. Marks 10 feet apart are put on the bridge rail in yellow paint for use in soundings. The bench mark is a nail in the base of a willow tree on the right bank of the river below the bridge; elevation, 8.13 feet above the zero of the gage. Discharge measurements of Temecula River near Temecula, Cal., in 1905-6. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
cha rg e. | |----------------|---------------|--------|------------------|-----------------|--------------------------| | 1905. | | Fcet. | Sq. ft. | Fcct. | Secft. | | November 14 W. | B. Clapp | 11 | 5.4 | 3. 10 | 5.8 | | December 30 W. | V. Hardy | 9 | 3. 5 | 2,98 | 4. 6 | | 1906. | | | | | | | January 12 W. | V. Hardy | 8 | 3.3 | 2.90 | 4.4 | | | do | | 4.0 | 2.94 | 4. 9 | | | do | | 4.1 | 2.99 | 4.4 | | | do, | | 7.7 | 3, 20 | 3.3 | | | do | | 10.3 | 3.49 | 6.0 | | | 10 | | 9.3 | 3.42 | 5. 4 | | | do | | 18.0 | 3.82 | 16, 8 | | | io | | 11.9 | 3, 69 | 12.0 | | | do | | 16.0 | 5, 84 | 12.1 | | | do | | 4.1 | 5, 82 | 5. 6 | | | do | | 5, 0 | 5, 88 | 6. 4 | | | . Lee | | 2.1 | 5, 80 | 2.6 | | August 5 R S | . Hawley | 3 | 0, 8 | | 0.8 | | October 10 W | F. Martin | | 2.5 | | 3. 9 | | November 12 W | V. Hardy | 14.5 | 5.7 | 5. 80 | 7. 6 | | December 4 | 10 | 10 | 4.4 | | 7. 2 | | | 10 | | 6.0 | | 14. 9 | Daily gage height, in feet, of Temecula River near Temecula, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. D | |-------------------------|--|---|--|---|---|--|--------------------------------------| |
1
2
3
4
5 | 3.0
3.0
3.0
3.0
3.0 | 2.9
2.8
2.8
2.8
2.8 | 3. 4
3. 5
3. 5
3. 45
3. 45 | 5. 9
5. 8
5. 8
5. 8
6. 7 | 5. 75
5. 7
5. 7
5. 7
5. 75 | 5.8
5.8
5.8
5.8
5.8 | 5.8
5.8
5.8
5.8
5.8 | | 6 | 3.0
3.0
3.0
2.9
2.9 | 2. 8
2. 8
2. 9
2. 95
2. 95 | 3. 5
3. 5
3. 55
3. 5
3. 6 | 6.3
5.8
5.8
5.8
5.8 | 5. 75
5. 75
5. 75
5. 75
5. 75 | 5.8
5.8
5.8
5.8
5.8 | 5.8
5.8
5.8
5.8
5.8 | | 11 | 2. 9
2. 9
2. 9
2. 9
2. 9 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 3. 9
4. 9
5. 0
4. 9
4. 9 | 5.8
5.8
5.8
5.8
5.8 | 5.75
5.7
5.7
5.7
5.7 | 5.75
5.7
5.75
5.8
5.75 | 5, 8
5, 8
5, 8
5, 8
5, 8 | | 16. 17. 18. 19. 19. 20. | 2. 9
2. 9
2. 9
3. 1
3. 0 | 3. 2
3. 2
3. 25
3. 25
3. 25 | 3. 7
3. 7
3. 65
3. 65
3. 5 | 5. 8
5. 8
5. 8
5. 75
5. 75 | 5. 8
5. 85
5. 85
5. 85
5. 85 | 5. 75
5. 75
5. 75
5. 75
5. 75
5. 75 | 5.8 | | 21 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 3 25
3. 25
3. 25
3. 25
3. 25
3. 25 | 3. 3
3. 4
9. 6
9. 65
8. 0 | 5.75
5.75
5.75
5.75
5.75 | 5. 85
5. 9
5. 85
5. 85
5. 85 | 5. 75
5. 75
5. 75
5. 75
5. 75
5. 75 | | | 26. 27. 28. 29. 30. 31. | 3. 0
2. 9
2. 9
2. 0
2. 9
2. 9 | 3. 3
3. 4
3. 4 | 7. 6
6. 0
5. 5
5. 5
5. 9
5. 9 | 5. 75
5. 75
5. 75
5. 75
5. 75 | 5. 9
5. 85
5. 8
5. 8
5. 8
5. 8 | 5.8
5.8
5.8
5.8
5.8 | | Note.—No gage height record was kept from July 18 to December 2. Discharges have not been puted on account of the small number of measurements at times of excessive changes in channel. #### SANTA ANA RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Santa Ana River has its source in the southern slope of the S Bernardino Mountains. It traverses the San Bernardino Valley i southwesterly direction, breaks in a narrow canyon through Santa Ana Mountains, and finally discharges through the Santa A Valley into the Pacific Ocean below the town of Santa Ana. Num ous tributaries rise in the southern slope of the San Bernard Mountains, the surface flow of most of which reaches Santa Ana Riv where it traverses San Bernardino Valley only in times of flood of The topography on the higher elevations is rough a rugged, reaching elevations of from 10,000 to 12,000 feet, the form tion being of granite with good soil covering and considerable grov On the lower elevations the topography is less rough a the soil covering is principally of brush. A gaging station is loca on this stream at Warm Springs, about 8 miles above Redlands Below this the river leaves the mountainous country and dischar over a sandy and gravelly bed through the San Bernardino Vall During the summer months the entire flow of the stream is diver above this gaging station and used for power development at mouth of the canyon, below which point it is again taken out and used for irrigation on the higher elevations of the San Bernardino Valley along the base of the mountains, where the country is under a high state of cultivation, principally for the raising of citrus fruits. The water rises to the surface in San Bernardino Valley near the city of San Bernardino and is diverted and used extensively for irrigation in the neighborhood of Riverside. In addition to this surface. flow, a large number of wells have been sunk in this territory, many of which are artesian, while others require pumping. This developed water is also used extensively for irrigation in the vicinity of San Bernardino and Riverside. The water is again forced to the surface by bed-rock obstructions at Riverside Narrows below the city of Riverside, and gradually increases in volume until it reaches Santa Ana Canyon, where it is diverted for irrigation on the lower valley lands in the vicinity of Santa Ana and Fullerton. During the summer months measurements are made of the flow at Rincon, Cal., at the head of Santa Ana Canyon. There are only occasional flood discharges of this river which flow continuously from the mountain to the sea. The mean precipitation throughout this basin is from 15 to 30 inches, which falls in the form of rain except on the higher elevations of the San Bernardino Mountains, where there is a considerable snowfall, usually remaining on the extreme high elevations until midsummer. A storage reservoir has been constructed on Bear Creek, a tributary of this stream, and is known as the Bear Valley reservoir. This stored water is held until the summer months and used for irrigation in the San Bernardino Valley. #### SANTA ANA RIVER NEAR MENTONE, CAL. This station was established in June, 1896. It is located 5 miles northeast of Mentone, Cal., three-fourths of a mile below the head works of the Mentone Power Company's canal and opposite the warm springs in the canyon. The Edison Electric Company diverts the greater portion of the water from Santa Ana River above the gaging station, but also returns all of it above the station. They, however, allow only limited portions of the water to pass out of their conduits during certain hours of the day, holding back the water for the purpose of obtaining additional power when the greatest demand exists. The Mentone Power Company's canal, formerly called the Santa Ana canal, diverts water above the station, all of which is returned below the point of measurement. During the low-water season the entire flow of the river is diverted by the canals. The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, page 94, where are given also references to publications that contain data for previous years. Discharge measurements of Santa Ana River near Mentone, Cal., in 1906. | | | | | Discharge. | | |-------------|---------------|--------------------------------|--------|--|--------------| | Date. | Hydrographet. | Gage
height
ef
river, | River. | Mentone
Power
Com-
pany's
canal. | rota
Fota | | | |
Feet, | Secft. | Secft. | Sec. | | Lanuary 20 | C. H. Lee | 2.17 | 87 | 37 | 1,4,6 | | | do | 1, 51 | ii | 42 | | | | do | $\frac{1.01}{1.57}$ | 15. 8 | 42 | İ | | | | | 12.8 | 42 | | | Follows 19 | dodo | 1. 45 | 6.7 | 52 | | | | do | | 351 | 27
27 | | | | do | | 1,410 | 49 | | | March 16 | do. | | 1, 410 | -19 | | | | do | | 677 | 1 0 | | | | do | | 597 | 0 | | | March 19 | do | | 405 | 11 | | | March 22 | M. P. Beeson | | 156 | 55 | | | Manch 05 | A. I. Decsoit | 4.90 | 913 | 35 | | | | dodo | 6, 35 | 2,250 | 34 | | | | | | | | | | | do | 5. 90 | 1.780 | 34 | | | March 27 | do | 5 25 | 1.200 | 25 | | | April 10 | C. H. Lee | 3, 00 | 130 | 68 | | | April 21 | M. P. Beeson | 3, 50 | 214 | 72 | | | | do | | 148 | 71 | | | | do | | 160 | 71 | f . | | | do | | 149 | 66 | 1 | | June 28 | do | 3.00 | 70 | 71 | | | August 4 | R. S. Hawley | 2.55 | 13 1 | 72 | | | October II | W. F. Martin | 2 31 | 2.9 | 61 | 1 | | December 28 | ,do | 3.85 | 276 | 74 | 1 | Daily gage height, in feet, of Santa Ana River near Mentone, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | $_{ m Apr.}$ | Мау. | June. | July. | Aug. | Sept. | Oet. | Nov. | |--|---|--------------------------------------|---|---------------------------------------|--|--------------------------------------|--|--|--|---|--| | 1 | 1.3
1.3
1.3
1.3
1.3 | 1.3
1.3
1.3
1.3
1.3 | 1. 9
1. 9
1. 7
1. 6
1. 5 | 3 9
3.4
3.3
3.4
2.4 | 3.1
3.0
2.9
2.9
3.6 | 4. 0
3. 5
3. 5
3. 3
3. 3 | 3. 0
3. 0
2. 9
2. 9
3. 0 | 2. 6
2. 6
2. 5
2. 5
2. 4 | 2.3
2.3
2.3
2.3
2.3 | 2. 5
2. 5
2. 5
2. 5
2. 5 | 2. 3
2. 3
2. 3
2. 3
2. 3 | | 6 | 1.3
1.3
1.3
1.3 | 1.3
1.3
1.3
1.3 | 1. 5
1. 4
1. 4
1. 4
1. 4 | 3. 3
3. 2
3. 1
3. 0
3. 0 | 3. 7
3. 4
3. 8
3. 8
3. 8 | 3. 3
3. 2
3. 2
3. 2
3. 2 | 3. 0
3. 0
3. 0
2. 9
2. 9 | 2. 4
2. 4
2. 4
2. 4
2. 4 | 2. 3
2. 2
2. 2
2. 2
2. 2 | 2. 5
2. 5
2. 5
2. 5
2. 5
2. 5 | 2.3
2.3
2.3
2.3
2.3 | | 11.
12.
13.
14.
15. | 1.3
1.3
1.3
1.3 | 1.3
1.3
1.3
1.3 | 1, 4
6, 5
4, 5
3, 4
3, 0 | 3. 0
2. 9
2. 9
3. 0
2. 9 | 3. 8
3. 6
3. 6
3. 4
3. 3 | 3. 4
3. 2
3. 2
3. 2
3. 2 | 2.9
2.9
2.9
2.9
2.9 | 2.4
2.4
2.6
2.6
2.5 | 2. 2
2. 2
2. 2
2. 2
2. 2
2. 2 | $\begin{array}{c} 2.5 \\ 2.5 \\ 2.5 \\ 2.5 \\ 2.5 \\ 2.5 \end{array}$ | 2. 3
2. 3
2. 3
2. 3
2. 3 | | 16.
17.
18.
19. | $\begin{bmatrix} 1 & 3 \\ 1 & 3 \\ 1 & 3 \\ 2 & 4 \\ 2 & 2 \end{bmatrix}$ | 1.3
1.3
1.3
1.3 | 5. 0
4. 15
3. 7
3. 45
3. 25 | 2.9
2.9
2.9
2.9
3.0 | 3. 3
3. 2
3. 2
3. 2
3. 2 | 3. 2
3. 1
3. 1
3. 1
3. 1 | 3.0
2.9
2.9
2.8
2.8 | 2.6
2.9
3.0
- 2.7
- 2.6 | 2.3
2.3
2.3
2.3
2.3 | 2. 5
2. 5
2. 5
2. 5
2. 5
2. 5 | 2. 3
2. 3
2. 3
2. 3
2. 3 | | 21.
22.
23.
24.
25. | 1.7
1.5
1.5
1.4
1.4 | 1. 3
1. 9
2. 0
2. 0
2. 0 | 3, 15
3, 1
3, 05
4, 6
4, 95 | 3. 5
3. 8
3. 9
3. 9
3. 7 | 3 2
3.4
3.5
3.5
3.2 | 3. 1
3. 1
3. 1
3. 4
3. 1 |
2.7
2.8
2.5
2.9
2.8 | 2, 5
2, 4
2, 3
2, 1
2, 0 | 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 2. 3
2. 3
2. 3
2. 3
2. 3 | 2. 3
2. 3
2. 3
2. 3
2. 3 | | 26.
27.
28.
29.
30.
31. | 1. 3
1. 3
1. 3
1. 3
1. 3
1. 3 | 2. 0
2. 0
2. 0 | 5.8
5.2
4.9
4.6
4.3
4.2 | 3. 7
3. 1
3. 3
3. 8
3. 8 | 3. 2
3. 3
4. 9
4. 4
4. 3
4. 0 | 3. 0
3. 1
3. 1
3. 0
3. 0 | 2. \$
2. \$
2. 7
2. 7
2. 7
2. 6 | 2. 3
2. 3
2. 3
2. 3
2. 3
2. 3 | 2.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5 | 2.3
2.3
2.3
2.3
2.3
2.3 | 2.3
2.3
2.3
2.3
2.3
2.3 | Daily discharge, in second-feet, of Mentone Power Company's canal near Mentone, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|----------------------------------|----------------------------------|----------------------------------|---|----------------------------------|----------------------------------|--|----------------------------------|----------------------------------|----------------------------------|----------------------------------|--| | 1 | 34
33
34
34
34 | 32
32
32
32
32
32 | 51
48
48
43
56 | 0
56
55
57
56 | 70
71
71
71
71 | 71
66
70
71
70 | 71
66
71
71
71 | 72
72
72
72
72
72 | 63
58
58
63
63 | 64
64
64
63
63 | 67
60
60
62
64 | 62
61
70
71
71 | | 6.
7.
8.
9. | 34
34
34
34
34 | 35
35
35
44
41 | 52
51
50
50
50 | 52
65
70
70
68 | 71
71
70
72
71 | 70
70
70
70
70
70 | 71
71
71
71
71
71 | 72
71
68
70
71 | 63
66
64
63
62 | 63
61
61
61
61 | 66
66
56
60
60 | 72
67
60
60
68 | | 11 | 33
34
35
45
44 | 42
52
59
55
63 | 46
43
40
27
43 | 73
74
74
66
66 | 66
71
66
63
66 | 70
70
71
71
71 | 71
71
71
71
71
71 | 71
71
71
72
72 | 62
62
59
60
64 | 61
61
61
61
61 | 60
60
58
54
57 | 61
59
74
72
72 | | 16.
17.
18.
19. | 44
37
37
59
37 | 62
64
51
49
48 | 49
0
11
35
44 | 66
68
68
71
72 | 66
66
68
70
70 | 71
70
70
71
71 | 71
71
71
71
71
71 | 72
45
42
72
72 | 63
58
58
56
56 | 61
61
64
63
63 | 54
54
56
56
54 | 65
68
65
65
59 | | 21 | 48
50
37
37
41 | 48
60
58
56
55 | 43
58
55
71
35 | $\begin{array}{c} 72\\ 71\\ 71\\ 71\\ 71\\ 70\end{array}$ | 66
71
71
71
71
66 | 70
72
71
71
71 | 71
71
71
71
71
72 | 72
72
72
72
72
72 | 57
54
52
52
52
52 | 67
67
67
67
67 | 57
53
53
53
53
52 | 59
59
56
61
59 | | 26.
27.
28.
29.
30. | 38
35
35
33
33
33 | 53
51
49 | 34
25
55
34
21
27 | 71
71
71
71
71
71 | 66
64
0
66
66
64 | 66
64
71
71
71
71 | 72
72
72
72
72
72
72
72 | 70
70
66
66
65
66 | 52
59
62
63
64 | 67
66
64
68
67
67 | 52
59
56
57
62 | 76
74
74
74
74
73
74 | Monthly discharge of Santa Ana River near Mentone, Cal., for 1906. [Drainage area, 182 square miles.] | | Dischar | rge in second | m . 1 . | Run-off. | | | |----------|----------|---------------|---------|------------|------------|------------------| | Month. | Maximum. | Minimum. | Mean. | 1 Otal III | Secft. per | Depth ir inches. | | January | 181 | 34 | 46.8 | 2,880 | 0. 257 | 0, 3 | | February | 121 | 33 | 63.1 | 3,500 | . 347 | . 3 | | March | 2,440 | 51 | 530 | 32,600 | 2 91 | 3, 3 | | April | 495 | 186 | 274 | 16,300 | 1. 50 | 1.6 | | fay | | 163 | 245 | 15, 100 | 1.35 | 1.5 | | une | 329 | 135 | 172 | 10, 200 | . 945 | 1.0 | | uly | 140 | 90 | 119 | 7,320 | . 654 | . 7 | | .ugust | 111 | 67 | 80. 5 | 4,950 | . 442 | | | eptember | 74 | 58 | 64. I | 3,810 | . 352 | . 8 | | October | 74 | 66 | 71. 4 | 4, 390 | . 392 | . 4 | | November | 69 | 54 | 60. 3 | 3,590 | . 331 | . 8 | | December | 859 | 56 | 111 | 6,820 | . 610 | . 7 | | The year | 2,440 | 33 | 153 | 111,000 | . 841 | 11. 4 | NOTE.—The discharge includes that of the Mentone Power Company's canal. Discharges for the river were obtained from rating tables covering short periods of time on account of the constant change in channel. Values are fair. #### SEEPAGE MEASUREMENTS. In the vicinity of Colton and San Bernardino large quantities of water are developed in addition to the natural surface flow. This water is used for the irrigation of land in the vicinity of San Bernardino, Colton, and Riverside, and also for domestic supply these towns. Much of this water returns to Santa Ana River bel Riverside, above a point known as Slover Mountain, and is ag diverted and used for irrigation on the lower lands below Rivers and above what is known as Riverside Narrows. Below this po there are still further diversions which irrigate the lower la along the river bottom, much of this water again returning to river above Rincon. Measurements were made during the summ of 1905 and 1906 to determine the amount of water, including natural flow and developed water, above Colton, Cal. Also me urements were made of natural flow and developed water bel Slover Mountain and above Riverside Narrows, this all being reta water from irrigated lands on the higher elevations. Measureme were also made of diversion ditches and Santa Ana River bel Riverside Narrows and above what is known as the Auburnd Bridge. The following tabulations show the result of these me urements, which were made by K. Sanborn, of Riverside, Cal. Measurements made during 1905 are contained in Water-Sup Paper No. 177, pages 99 to 102. Natural flow, in second-feet, of return water to Santa Ana River, compared with development water in San Bernardino above Colton, Cal., 1906. [Measurements by Kingsbury Sanborn, engineer Riverside Water Company.] | Date. | Location. | De-
veloped. | Natural. | Т | |--------------|--|-----------------|----------|----| | une 23 | Barnhill pumping plant | 1.30 | | | | August 27 | do, | 1.50 | | | | ſune 18 | Beam ditch | | 0.00 | | | August 23 | do
Bloomington pumping plant | | .00 | | | une 20 | Bloomington pumping plant | 10.50 | | | | September 20 | doCitizens Water Co. pumping plant | 6.70 | | | | September 20 | Citizens Water Co. pumping plant | 1. 50 | | | | une 29 | City of San Bernardino, Sixth street pumping plant | 2,00 | | | | October 23 | doCity of San Bernardino, Lytle Creek | 4.80 | | ١. | | une 20 | City of San Bernardino, Lytle Creek | | 1.90 | | | September 20 | do | | 2.00 | | | une 19 | City of Colton pumping plant (total) | 2.40 | 1 | | | August 27 | ldo | 3.50 | 1 | | | une 19 | City of Colton (water used for irrigating) | | | | | August 27 | do., | 1.60 | 1 | | | fune 20 | Camp Carlton ditch | 2.70 | | | | September 7 | do, | 1.94 | | | | une 19 | Carr pumping plant | . 40 | | | | August 24 | do | | | ļ | | une 25 | Daley ditch | | .00 | | | October 24 | do, | | .00 | 1 | | une 27 | Excelsior Land and Water Co | . 60 | 1 | 1 | | August 24 | do | | | | | une 19 | Grand Terrace pumping plant | . 30 | | 1 | | eptember 7 | do | . 35 | | į. | | une 20 | do | 22.90 | 8.30 | 1 | | eptember 7 | dodo. | 38.00 | | | | une 19 | dodo | | 8. 30 | | | September 7 | do | | . 00 | | | June 14 | Haws & Talmadge ditch | 1 | .05 | | | August 23 | do | | . 08 | | | une 19 | Hunter pumping plant | 1.90 | | | | August 27 | dodo | 1. 50 | | l | | Tune 23 | Johnson & Hubbard pumping plant | . 52 | | | | August 27 | dodo | . 48 | | -1 | | une 23 | doLamb pumping plant | .00 | | 1 | | August 27 | dodo | .00 | | 1 | | une 23 | do | . 60 | | | | August 27 | do | .70 | | | | fune 18 | Logsdon & Farrell ditch | | .00 | ı | Natural flow, in second-feet, of return water to Santa Ana River, compared with developed water in San Bernardino above Colton, Cal., 1966—Continued. | Date. | Location. | De-
veloped. | Natural. | Total | |----------------------|--|-----------------|---------------|-------| | October 24 | Logedon & Farrell ditch | | 0.00 | 0. (| | June 20 | | 0.00 | | .0 | | September 20 | dodo | | | . (| | June 28 | | . 60 | | | | | do | . 79 | | . 7 | | June 18 | | | .00 |). | | tugust 23
Tunc 28 | do.
Meeks & Daley ditch. | | 16, 90 | 16. | | August 31 | | | 17, 10 | 17. | | une 22 | | | 00 | 11. | | | do | | | | | une 23 | do | .00 | | | | August 27 | do | .00 | | . 1 | | une 20 | Riverside Highland Water Co. pumping plant | 3.60 | | 3. | | keptember 20 | do | 6, 10 | | 6. | | une 20 | | | 2.50 | 4. | | | المراجعة عند المراجعة المراجع | | | 6. | | une 20 | | | | 2. | | | do | 1. 90 | | 1. | | une 14 | Rabel ditchdo. | | .00 | | | une 19 | | 2. 90 | 38.60 | 41. | | | do | 23.65 | 26. 35 | 50. | | une 23 | | . 00 | 20.00 | | | | dodo. | . 00 | | | | une 20 | Riverside Water Co. flume | | 16, 70 | 16. | | august 31 | do | | .00 | | | une 25 | | .00 | | | | | do | .00 | | | | une 25 | | .00 | | | | ugust 31
une 28 | | . 00 | | | | | dodo. | .00 | | : | | une 19 | | 1.60 | | 1. | | | do | | | 2. | | une 25 | | | .00 | | | ugust 23 | | | . 24 | | | une 23 | Swamp ditch | | . 80 | | | | do | | . 64 | | | une 27 | West Riverside 350-inch Water
Co. pumping plant | 6, 00 | | 6. | | | do | 6, 50 | | 6. | | une 22 | Whitlock ditch | | .00 | | | | do | | .00 | | | October 24 | | | . 00
5. 10 | ٠ . | | | Ward and Warren ditch | | ə. 10
. 06 | 5. | | shemost | do | | .06 | | Return waters, in second-fect, in San Bernardino Valley below Slover Mountain and above Riverside Narrows, 1906. [Measurements by Kingsbury Sanborn, engineer Riverside Water Company.] | Date. | Location. | De-
veloped. | Natural. | Total. | |--------------------|---|-----------------|----------|--------| | June 27 Alvitrez d | itch at headgate, cast end of West Riverside | | 5. 20 | 5. 20 | | August 28do | | | 5.00 | 5.00 | | June 29 Cuttle's p | imping plant. | 2. 50 | ' | 2. 50 | | September 7do | Orange Co. | 2. 50 | | 2. 50 | | June 29 California | Orange Co | 1.30 | ; | | | september | 1 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 1.40 | | 1,40 | | Riversid | and or Jansen ditch, under west end of West
le Bridge. | | i | . 00 | | September 3do | | | . 00 | . 00 | | June 26 Evans dit | ch near county line | | 1.90 | 1. 90 | | September 3do | | | .00 1 | . 00 | | June 23 Evans We | Il ditch, Santa Ana street | | . 00 | . 00 | | September 3do | | | .00 | . 00 | | June 29 Evans pip | e line to China garden at headworks | | .00 | . 00 | | September 13do | | | 2, 70 | 2.70 | | | mping plant 1,000 feet south of west end of verside Bridge. | 3. 60 | | 3. 60 | | August 28do | | 5. 53 | ' | 5. 53 | | June 29 Evans Jun | upa pumping plant | .00 | | . 00 | | June 30 Ferris Gal | lagher ditch, near headworks | | 2.90 | 2.90 | | September 13do | | | 3. 25 | 3.25 | | June 30 Gallagher | ditch, near headworks | 1 | . 76 | . 76 | | September 13do | · · · · · · · · · · · · · · · · · · · | ' | .00 | .00 | Return waters, in second-feet, in San Bernardino Valley below Slover Mountain above Riverside Narrows, 1906—Continued. | Date. | Location. | De-
veloped. | Natural. | Т | |--|--|-----------------|---------------|---| | June 26
September 3
June 27 | Jurupa pumping plant to supply Rubidoux ditchdo.
Lower canal, Riverside Water Co. | 2, 30
5, 20 | 3. 10 | - | | September 3
June 29
September 7
June 26 | do. Pond's pumping plant. do. Rubidoux ditch at measuring box | 1, 30
2, 50 | .00 | | | September 3 | do.
Riverside Power Co. canal at Pedley crossing.
do.
Rivno Land Co. pumping plant No. 1 | | 2.00
27.70 | | | September 7
September 13
June 25 | do.
Rivino Land Co. pumping plant No. 2
Smith or Evans ditch I mile below Riverside County line. | . 70 | 1. 70 | | | August 28 | do
Soquel ditch at intakedo
Go.
Spring Brook pumping plant at weir at end of main | 00 | 5, 30 | | | September 3
June 30 | do Spanishtown pumping plant at weir at end of main do Zimmerman pipe line do | . 00 | 2. 20 | ı | Discharge measurements, in second-feet, of canals between Riverside Narrows and Auburndale Bridge having their source in Santa Ana River, 1906. | Date. | Location. | Discha | |--------------|--|--------| | June 21 | Castile ditch near intake. | | | September 29 | do | | | Sontonbor 20 | Durkee ditch at Auburndale road crossing | | | June 21 | do.
Fuller ditch. | | | September 29 | do | ! | | June 21 | do.
Gilliland ditch at Auburndale road crossing. | | | September 29 | do
Newton ditch near intake. | 1 | | Sontamber 20 | Newton duch hear intakedo | L | | June 21 | Newberry ditch at Auburndale road crossing. | | | September 29 | do | | | June 21 | Roberts or LeGay ditch near intake, Santa Ana River | | | September 29 | do | | | September 20 | Wilbur ditch at Rogers pipe trestle crossing, Santa Ana Riverdodo. | | | June 21 | Santa Ana River at Auburndale Bridge | | | September 29 | do | | | June 21 | Santa Ana River at Auburndale Bridge, including ditches | | | September 29 | do | | # MISCELLANEOUS MEASUREMENTS IN SANTA ANA RIVER DRAINA BASIN. The following is a list of miscellaneous discharge measureme made in the Santa Ana River drainage basin during 1906. Cable Canyon Creek near Glen Helen, Cal.—This stream is a tritary of the Santa Ana River. A measurement was made July 1906, at the diversion weir in the canyon: Diversion over weir, 1.1 second-feet; waste below weir, 2.1 second-feet; total of creek, 2.2 second-feet. Cajon Creek near Keenbrook, Cal.—This stream is a tributary Lytle Creek. A measurement was made July 16, 1906, in the can at Keenbrook: Width, 3 feet; area, 1.3 square feet; discharge, 3.3 second-feet, Chino Creek near Rincon, Cal.—This stream is a tributary of Santa Ana River. The following measurements were made during 1906, at the wagon bridge at Rincon road crossing, one-fourth mile above junction with Santa Ana River: June 25: Width, 3 feet; area, 1.5 square feet; discharge, 3.9 second-feet. August 31: Width, 3.5 feet: area, 1.3 square feet; discharge, 2.6 second-feet. November 7: Width, 5.5 feet; area, 6.2 square feet; discharge, 10.3 second-feet. Devil Canyon Creek near Irvington, Cal.—This stream is a tributary of Santa Ana River. A measurement was made July 14, 1906, at the mouth of the canyon: Width, 4 feet; area, 2.4 square feet; discharge, 5.2 second-feet. East Twin Creek near Arrowhead Springs, Cal.—This stream is a tributary of the Santa Ana River. A measurement was made July 14, 1906, in the canyon above the canal diversion: Width, 2 feet; area, 1.8 square feet; discharge, 2.7 second-feet. Lytle Creek near Rialto, Cal.—This stream is one of the principal tributaries of Santa Ana River. A measurement was made July 16, 1906, at the head of the Fontella Development Company's canal at the mouth of the canyon: Diversion over weir, 25.4 second-feet; waste below weir, 56 second-feet; total flow of creek, 81.4 second-feet. Santa Ana River near Rincon, Cal.—The following measurements were made during 1906, at the Rincon wagon bridge, at the lower end of the San Bernardino Valley and at the head of the lower Santa Ana Canyon. These measurements, with the addition of those of Chino Creek, show the total discharge of Santa Ana River below all diversions in the San Bernardino Valley, and show the amount of water used for irrigation in the vicinity of Orange, Sarta Ana, Anaheim, and Fullerton, Cal., diversions being made below this point of measurement: June 25: Width, 47 feet; area, 40 square feet; discharge, 82 second-feet. August 3: Width, 47 feet; area, 33 square feet; discharge, 56 second-feet. November 7: Width, 43 feet; area, 45 square feet; discharge, 94 second-feet. Waterman Canyon or West Twin Creek near Arrowhead Springs, Cal.—This stream is a tributary of Santa Ana River. A measurement was made July 14, 1906, at the crossing on the road to Waterman Ranch near the mouth of the canyon: Width, 4.7 feet; area, 3.6 square feet; discharge, 4 second-feet. ### SAN GABRIEL RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. San Gabriel River rises in the Sierra Madre Mountains and, flowing in a southwesterly direction through the San Gabriel and Los Angeles valleys, discharges its waters into the Pacific Ocean near Long Beach, Cal. In the upper reaches of this basin there are numerous tributaries, which have their source in the higher ele tions of the Sierra Madre Range. The topography in the up reaches of this basin is rough and rugged, with deep and name canyons, while on the lower elevations the country is rolling, w large areas of valley land. The formation on the higher mount elevation is of granite, with a light soil covering, with sparse tim growth. As one approaches the middle elevations the covering brush, with scattering timber, while in the foothill country there nothing but a growth of grass. The gaging station on this stre is located at a point where the stream leaves the higher mounta in the vicinity of Azusa. Below this point the river enters the S Gabriel Valley, where the stream has a comparatively light gra the bed being composed of bowlders, gravel, and sand, in which water quickly disappears, except in times of food discharge. waters of this stream again appear on the surface at the lower e of the San Gabriel Valley, at the point of discharge from the foothi where an obstruction to the underground passage forces the wa to the surface, on which it flows for a short distance and again of appears in the sands of the flat country below the foothills. entire flow of this stream during the summer months is diverted a point about 5 miles above the gaging station and is used for pover purposes at the mouth of the canyon. From this point it is carried ditches and used for irrigation in the San Gabriel Valley. water is again diverted where it appears on the surface at the low end of this valley and is used for irrigation on the lower levels bel this point. The mean precipitation in this basin varies from 15 30 inches and is principally in the form of rain. On small areas the higher mountain elevations the precipitation is in the form snow, which melts in the early spring months. # SAN GABRIEL RIVER AND CANALS NEAR AZUSA, CAL. Owing to the numerous diversions, it has been difficult to obtaccurate discharge measurements at Azusa, but during 1898 the Sabriel Electric Company completed its system, and measureme are now obtained with greater ease and hence with greater accura The head works of this company are located about 6 miles above mouth of the canyon. The water is carried around the left side a series of tunnels and conduits, and a head of 400 feet is obtain where the electric power is generated. Weirs are placed on the conduit of the electric company and the water is measured at this point the capacity of the conduit is 80 second-feet. The cable and gage are located about 1 mile from Azusa. Dur the season of low water for a period of from
six to eight months canals above the station divert the entire flow and there is no r ning water at the station. The total flow of the river is obtain by adding the daily discharge for the river to the figures for the responding dates for the canals. The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, page 104, where are given also references to publications that contain data for previous years. Discharge measurements of San Gabriel River and canals near Azusa, Cal., in 1906. | Date. | The drugger land | Gage | Discharge. | | | | | |----------------|------------------------------|---------|------------|------------------|--------|--|--| | Date. | Hydrographer. | height. | River. | Canal. | Total. | | | | | | Feet. | Secft. | Secft. | Secft. | | | | | M. P. Beeson | 3.88 | 375 | 0 | 375 | | | | January 20 | !do | 2.90 | 104 | 76 | 180 | | | | January 20 | do | 2.95 | 110 | 76 | 186 | | | | February 10 | do | 1.70 | 3.5 | 57 | 60 | | | | | do | | 60 | 15 | 75 | | | | | do | 2.70 | 69 | 15 | 84 | | | | February 17 | do | 2.60 | 49 | 40 | 89 | | | | March 12 | do | 6, 60 | 4,940 | 74 | 5,010 | | | | | do | 5.90 | 3,360 | 74 | 3, 450 | | | | March 13 | do | 5.40 | 2,530 | 74 | 2,600 | | | | | do | 4.40 | 1,210 | 74 | 1,280 | | | | | do | | 2, 190 | 78 | 2,270 | | | | March 17 | do | 5. 15 | 2,140 | 78 | 2,220 | | | | | do | | 1,440 | 78 | 1,520 | | | | March 21 | do | 4.00 [| 666 | 72 | 738 | | | | March 21 | do | 4.00 | 688 | $\dot{7}\bar{2}$ | 760 | | | | March 30 | do | 5.10 | 1.380 | 76 | 1,460 | | | | April 4 | do | 4.50 | 757 | 76 | 833 | | | | | do | | 394 | 76 | 470 | | | | April 18. | do | 3.80 | 436 | 76 | 512 | | | | | do | | 209 | 76 | 285 | | | | | do | | 212 | 76 | 288 | | | | | do | 3.55 | 292 | 54 | 346 | | | | | do | 3.55 | 273 | 54 | 327 | | | | June 29 | C. H. Lee | 2.90 | 157 | 76 | 233 | | | | | W. B. Clapp | 2. 20 | 25 | 76 | 101 | | | | December 28 | W. B. Clapp and R. S. Hawley | 5, 20 | 1,500 | 76 | 1,580 | | | | 2 000111501 20 | ". D. Capp and w. C. Hank J | 020 | 1,000 | 10 | 1,000 | | | Daily gage height, in feet, of San Gabriel River near Azusa, Cal., for 1906. | | | | 1 | | | | | ı | | |----------------------------|-----------------------|---------------------------------|---|--------------------------------------|---|--|---|----------------------------------|------------------------------| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Dec. | | 1 | | | 2.6 | 4.8
4.7
4.7
4.5
4.7 | 3. 4
3. 4
3. 4
3. 4
3. 45 | 3.6
3.6
3.5
3.5
3.4 | 2.8
2.8
2.8
2.75
2.75 | 2.1
2.0
1.9
1.9
1.85 | | | 6 | | | | 4. 4
4. 2
4. 2
4. 2
4. 2 | 3. 45
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 3
3. 3
3. 2 | 2.7
2.75
2.7
2.7
2.7
2.7 | 1.8
1.7
1.7
1.65
1.6 | | | 11
12
13
14
15 | | | 7.9
7.2
4.35
4.5 | 4. 2
4. 1
4. 0
4. 0
4. 0 | 3. 4
3. 3
3. 3
3. 3
3. 3 | 3. 2
3. 2
3. 1
3. 1
3. 1 | 2.6
2.6
2.6
2.6
2.6
2.6 | 1.6
1.55
1.5
1.4
1.3 | 4.0
3.8
3.5
3.0 | | 16 | 3.9 | 2.7
2.6
2.1
2.0
2.0 | 4.8
5.2
4.8
4.8
4.6 | 3. 9
3. 8
3. 8
3. 8
3. 8 | 3.3
3.3
3.2
3.2
3.2 | 3. 05
3. 0
3. 0
3. 0
3. 0 | | | 2. 1
2. 1
2. 1 | | 21
22
23
24
25 | 2. 3
2. 0
1. 75 | 1.9
2.3
2.0
1.9
1.9 | 4. 3
4. 1
4. 1
5. 15
7. 55 | 3. 7
3. 6
3. 6
3. 6
3. 6 | 3. 2
3. 2
3. 2
3. 1
3. 1 | 2.95
2.95
2.9
2.9
2.9
3.0 | 2.55
2.5
2.5
2.4
2.4 | | | | 26 | | | 8. 45
7. 45
6. 7
6. 65
5. 1
5. 1 | 3.5
3.5
3.7
3.5
3.4 | 3. 4
3. 3
4. 8
4. 1
3. 75
3. 7 | 2. 9
2. 95
2. 95
2. 95
2. 9
2. 85 | 2, 2 | | 2. 0
5. 2
3. 8
3. 5 | NOTE.—The river was dry January 1 to 18, January 26 to February 12, February 27 to March 3, March 6 to 11, August 16 to December 11, and December 21 to 26. Daily discharge in second-feet of San Gabriel Canals near Azusa, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------| | 1 | 37
37
37
37
37 | 50
50
49
50
63 | 75
68
65
20
20 | 78
52
58
76
74 | 76
76
76
76
76
76 | 54
52
54
65
76 | 76
76
76
76
76
76 | 76
76
76
76
76 | 54
55
53
52
52 | 42
42
42
42
41 | 38
38
38
38
38 | | 6 | 37
37
37
37
36 | 63
56
47
47
57 | 74
70
70
71
64 | 76
78
78
77
76 | 76
76
76
76
76 | 76
76
76
76
76 | 76
76
76
76
76 | 76
76
76
76
76 | 50
50
49
49
49 | 40
40
40
40
40 | 39
39
39
38
38 | | 11.
12.
13.
14.
15. | 36
37
37
49
52 | 72
69
15
15
15 | 56
74
74
74
77 | 65
74
78
76
76 | 76
76
76
76
76 | 76
76 | 76
76
76
76
76 | 76
76
76
76
76 | 49
49
50
50
52 | 40
40
40
39
38 | 38
38
38
38
38 | | 16.
17.
18.
19.
20. | $41 \\ 41 \\ 42 \\ 0 \\ 76$ | 15
40
74
74
74 | 78
78
78
77
75 | 76
72
76
76
76 | 76
76
76
76
76 | 76
76
76
76
76 | 76
76
76
76
76
76 | 76
76
72
68
68 | 51
50
46
45
45 | 38
39
39
40
41 | 38
38
37
37
38 | | 21
22
23
24
25 | 76
76
76
76
66 | 75
74
74
74
70 | 72
71
65
78
76 | 76
76
76
76
76 | 76
76
76
76
76 | 76
76
76
76
76
76 | 76
76
76
76
76 | 68
68
68
66
64 | 44
44
43
43
43 | 40
40
40
40
40 | 41
45
47
45
45 | | 26
27
28
29
30
31 | 66
61
57
58
54
52 | 70
73
76 | 78
78
78
76
76
76 | 76
76
76
76
76 | 76
76
76
53
48
60 | 76
76
76
76
76
76 | 76
76
76
76
76
76 | 60
60
59
59
58
57 | 43
43
43
42
42 | 40
39
38
38
38
38 | 46
46
45
45
45 | Monthly discharge of San Gabriel River near Azusa, Cal., for 1906. [Drainage area, 222 square miles.] | | Dischai | rge in second | -feet. | Total in | Run-off. | | | |-----------|----------|---------------|--------|------------|-------------------------|------------|--| | Month. | Maximum. | Minimum. | Mean. | εcre-feet. | Secft. per
sq. mile. | Der
inc | | | January | 441 | 36 | 68.1 | 4, 190 | 0.307 | | | | February | 92 | 47 | 68. 1 | 3,780 | . 307 | | | | March | 9,430 | 56 | 2,160 | 133,000 | 9.73 | | | | April | 1,110 | 321 | 578 | 34, 400 | 2.60 | | | | May | 1,110 | 251 | 342 | 21,000 | 1.54 | | | | June | 364 | 204 | 262 | 15.600 | 1.18 | ĺ | | | July | 295 | 97 | 155 | 9,530 | . 698 | | | | August | 93 | 57 | 72.8 | 4,480 | . 328 | | | | September | 55 | 42 | 47. 7 | 2,840 | . 215 | } | | | October | 42 | 38 | 39. 8 | 2,450 | . 179 | | | | November | 47 | 37 | 40. 4 | 2,400 | . 182 | ì | | | December | 1,600 | 45 | 188 | 11,600 | . 847 | | | | The year | 9,430 | 36 | 335 | 245,000 | 1.51 | | | NOTE.—These discharges include the water in the canals. The discharge of the river has been obt from rating tables covering short periods of time, on account of the constant change in channel. Vare fair. # LOS ANGELES RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Los Angeles River is formed by Tujunga, Paccima, and other sr creeks which have their source in the Sierra Madre Range of motains to the northeast of the city of Los Angeles. These streams le the mountains at a point about 25 miles above the city and enter the comparatively flat country of the San Fernando Valley, where, except in times of excessive flood, the waters disappear in the sand and gravel washes, to reappear at the lower end of this valley, where a secondary range of hills, extending from east to west, forces them to the surface to form what is known as Los Angeles River. Below this point the river discharges through the flat country of the Los Angeles Valley, finally entering the Pacific Ocean near the town of Lorg Beach, Cal. During the summer months the entire flow of Los Angeles River is diverted at a point about 5 miles above Los Angeles for the supply of the city, only a small amount of water passing this point except during flood discharges. The topography is rough in the upper reaches of this drainage basin, the streams flowing in deep, narrow canyons. In this portion of the basin the formation is of granite, with good soil covering and light timber and heavy brush growth. There is a considerable area of foothill country within this basin, lying between the base of the Sierra Madre Range and the Los Angeles Valley, which has a light covering of brush and grass. The soil of the San Fernando Valley consists, principally, of river wash, coarse sand, and gravel, except along the base of the mountains and foothills, where the soil is of good depth and is under a high state of cultivation. soil of the Los Angeles Valley, below the city of Los Angeles, consists of a light sandy loam and is under a high state of cultivation. mean precipitation
throughout the basin is from 15 to 30 inches and falls in the form of rain, except on small areas on the higher mountain elevations. # MISCELLANEOUS MEASUREMENTS IN LOS ANGELES RIVER DRAINAGE BASIN. The following is a list of miscellaneous discharge measurements made in Los Angeles River drainage basin during 1906: Arroyo Seco near Pasadena, Cal.—This stream is a tributary of Los Angeles River. The following measurements were made on this stream during 1906: April 18, at mouth of canyon, 5 miles above Pasadena, Cal.: Width, 16.5 feet; area, 11.6 square feet; discharge, 20 second-feet. April 18, at Devils Gate, 3 miles above Pasadena, Cal.: Width, 11 feet; area, 5.9 square feet; discharge, 9.2 second-feet. April 18, at submerged dam of Pasadena Land and Water Company at Pasadena, Cal.: Discharge, 0.0 second-feet. Los Angeles River at Seventh Street Bridge, Los Angeles, Cal.—The following measurements were made on Los Angeles River: March 13, a. m.: Width, 80 feet; area, 166 square feet; discharge, 850 second-feet. March 13, p. m.: Width, 80 feet; area, 136 square feet; discharge, 555 second-feet. March 16: Width, 58 feet; area, 43 square feet; discharge, 75 second-feet. March 17, a. m.: Width, 80 feet; area, 194 square feet; discharge, 1,200 second-feet. March 17, p. m.: Width, 73 feet; area, 103 square feet; discharge, 420 second-feet. Diversions from Los Angeles River.—During the summer of 12 measurements were made to determine the amount of water diver by the city of Los Angeles for domestic supply, this being ascertain by measurements made in the 44-inch conduit and in the measurements made in the 44-inch conduit and in the measurements made in the supply is taken from the river near Burba and includes both surface and underground diversions and constitut the entire flow of the river at this point during the summer month Some return seepage water again appears in the river channel in Huron street, Los Angeles, near which point the city has an underground gallery or tunnel for collecting an auxiliary supply which pumped to the reservoir and used in the general distributing system. The following measurements were made of these diversions during 1906: Measurements of flow, in second-feet, of diversions from Los Angeles River by the cit Los Angeles in 1906. | Date. | 44-inch
conduit
discharge. | Main-sup-
ply conduit
discharge. | T | |--|--|--|---| | February 24 April 20 June 23 July 17 July 20 August 22 August 31 September 21 September 23 November 23 November 22 December 18 | 36. 23
31. 76
34. 73
33. 95
30. 49
32. 86
38. 11
29. 48
32. 73 | 7. 67
15. 86
9. 43
10. 23
13. 67 | | Note.—On February 24, 23.9 second-feet was passing intake and is not included in above total. April 20, 7.4 second-feet was passing intake and is not included in above total. # MALIBU CREEK DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Malibu Creek rises in the Santa Monica Mountains and enters Pacific Ocean about 15 miles above the town of Santa Monica. T stream is formed by Triunfo and Las Virgenes creeks, which dr the northern portion of the Santa Monica Range and the lower fo hill country to the north. The formation throughout this basis shale, sandstone, and conglomerate, with good soil covering. This a sparse growth of timber on the higher elevations, but the great portion of this area has a covering of brush and grass and is unextensively for pasturage, with limited areas of cultivated land the raising of grain. A reservoir has been constructed on the up reaches of the Triunfo Creek and the waters are used for irrigat within the basin during the summer months. This reservoir covant area of about 300 acres when filled. The mean precipitation about 25 inches and falls wholly in the form of rain. ### MALIBU CREEK NEAR CALABASAS, CAL. This station was established November 29, 1901, by S. G. Bennett. It is located at Chapman's ranch, 40 miles from Lcs Angeles by wagon road and 8 miles southwest of Calabasas, about one-fourth mile below the mouth of Las Virgenes Creek. The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, page 111, where are given also references to publications that contain data for previous years. Discharge measurements of Malibu Creek near Calabasas, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |--------------------------------------|---------------|--------|--|--|--| | March 12.
March 25 a
April 18. | C. H. Lee | 33 | Sq. ft.
1. 2
45
94
11. 1
6. 4 | Feet.
0. 85
2. 30
2. 80
1. 30
1. 00 | Secft.
1.0
122
406
19
7.1 | a Measured by floats. # Daily gage height, in feet, of Matibu Creek near Calabasas, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Λpr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|---------------------------------|------------------------------------|--|--|--|--------------------------------------|---------------------------------|-----------------------|--|--|--|--| | 1 | 0.6
.6
.6
.6 | 0. 6
. 6
. 6
. 7
. 7 | 1.0
1.0
1.0
0.8
.8 | 1.85
1.8
1.7
1.6
1.5 | 1.1
1.1
1.1
1.1
1.1 | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0 | 0.9
.9
.9
.9 | 0.9
.9
.9
.9 | 0. 9
. 9
. 9
. 9 | a 0. 9
a . 9
a . 9
a . 9
a . 9 | 0. 9
. 9
. 9
. 9 | | 6 | .6
.6
.6
.6 | .7
.7
.7
.7 | .8
.7
.7
.8
.8 | 1. 4
1. 35
1. 4
1. 4
1. 4 | 1.1
1.1
1.1
1.1
1.05 | 1.0
1.0
1.0
1.0
1.0 | .9
.9
.9
.9 | .9
.9
.9
.9 | .9
.9
.9
a.9
a.9 | .9
.9
.9 | a.9
a.9
a.9
a.9
a.9 | .9
.9
.9
.9 | | 11.
12.
13.
14.
15. | .6
.6
.7
.7 | . 6
. 6
. 6
1. 1
1. 25 | $\begin{array}{c} .9 \\ 2.55 \\ 2.2 \\ 1.55 \\ 1.2 \end{array}$ | a 1. 4
1. 4
1. 25
1. 25
1. 2 | 1.05
1.05
1.05
1.05
1.05
1.05 | 1. 0
1. 0
1. 0
1. 0
1. 0 | .9
.9
.9 | .9
.9
.9
.9 | a.9
a.9
a.9
a.9
a.9 | .9
.9
.9
.9 | .9
.9
.9
.9 | 1.05
1.4
1.0
1.0
0.9 | | 16.
17.
18.
19. | .7
.7
.7
.7 | .7
.7
.7
.7 | $egin{array}{c} 2.6 \\ 2.1 \\ a1.8 \\ a1.6 \\ 1.45 \\ \end{array}$ | 1.2
1.2
1.3
1.3
1.3 | 1.05
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0 | .9
.9
.9
.9 | .9
.9
.9
.9 | a.85
a.85
a.85
a.85
a.85 | .9
.9
.9 | .9
.9
.9
.9 | .85
.85
.8
.8 | | 21 | 1.0
1.0
1.0
1.0
1.0 | .7
.7
.7
.7
1.0 | 1. 68
1. 55
1. 5
3. 4
2. 92 | 1.3
1.05
1.05
1.05
1.05 | 1.0
1.0
1.0
a1.0
a1.1 | 1.0
1.0
.1.0
1.0
1.0 | .9
.9
.9
.9 | .9
.9
.9
.9 | a. 85
a. 8
a. 8
a. 8
a. 8 | .9
.9
.9
.9 | .9
.9
.9 | .8
.8
.8
.8 | | 26.
27.
28.
29.
30. | 1.0
1.0
0.6
.6
.6 | 1.0
1.0
1.0 | 5. 55
3. 35
2. 9
2. 1
1. 98
1. 9 | 1.05
1.1
1.1
1.1
1.1 | 1.1
1.2
1.2
1.1
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0 | .9
.9
.9
.9 | .9
.9
.9
.9 | a. 8
a. 85
a. 85
a. 85
a. 85 | a, 9
a, 9
a, 9
a, 9
a, 9
a, 9 | .9
.9
.9
.9 | . 85
1. 85
2. 6
1. 45
1. 2
2. 2 | a Estimated. Monthly discharge of Malibu Creek near Calabasas, Cal., for 1906. [Drainage area, 97 square miles.] | \$ | Disch | arge in secon | m. 4 . 1.1= | Run-off. | | | |-----------|----------|---------------|-------------|---------------------|-------------------------|--------------| | , Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | Dept
inch | | January | 3 | 0.8 | 1,3 | 80 | 0. 013 | | | February | 12 | .8 | 1.8 | 100 | . 019 | | | March | 2,600 | . 9 | 223 | 13,700 | 2. 30 | | | April | 62 | 9 | 22.1 | 1,320 | . 228 | | | May | | 7 | 9. 1 | 560 | . 094 | | | June | | 7 | 7.1 | 422 | . 073 | 1 | | July | | 4 | 4. 8 | 295 | . 049 | | | August | 4. 4 | 4. 4 | 4. 4 | 271 | , 045 | 1 | | September | | 2 | 3, 6 | 214 | . 037 | | | October | 4 4 | 4 4 | 4. 4 | 271 | . 045 | | | November | ã i | 4.4 | 4. 4 | 262 | . 045 | | | December | 275 | 2 | 19. 8 | 1,220 | . 204 | | | The year | 2,600 | .8 | 25. 5 | 18,700 | . 261 | | Note.—Discharges were obtained by the indirect method for shifting channels. Owing to small number of measurements and the shifting conditions, these values are only roughly appropriate. #### TRIUNFO CREEK, NEAR CALABASAS, CAL. This station is located 8 miles southwest of Calabasas, Cal., above one-half mile above the mouth of Las Virgenes Creek. The contions and the bench marks are described in Water-Supply Paper I 177, page 113, where are given also references to publications that catain data for previous years. Discharge measurements on Triunfo Creek near Calabasas, Cal., by C. H. Lee, in 19 | Date. | Width. | Area of section. | | Dis-
charge. | Date. | Width. | Area of section. | | D | |--|-------------------------
---|---|--|--|--------------------------|------------------------------------|---------------------------------------|-----------------| | March 11
March 11
March 12
March 25
March 25 | Feet. 5.5 6.0 34 120 64 | Sq. ft.
1.16
1.5
29
114
81 | Fect.
1.25
1.38
2.25
2.95
2.79 | Secft.
0.8
1.8
98
459
313 | March 25
March 26 a
April 18
May 24 | Feet.
114
22
11 | Sq. ft.
100
318
10.5
5 | Feet.
3.00
4.50
2.00
2.05 | Sec
3
2,3 | a Measured by floats. Monthly discharge of Triunfo Creek near Calabasas, Cal., for 1906. [Drainage area, 72 square miles.] | Discha | rge in second | -feet. | W (- 1) | Run-off. | | | |----------|--|---|--|--|---|--| | Maximum. | Minimum. | Mean. | acre-feet. | Secft per
sq. mile. | Dept
inch | | | 0.7 | 0 | 0.2 | 12 | 0.0028 | (| | | . 10 | 0 | 1.1 | 61 | | İ | | | | 6 | | | | 2 | | | . 55 | 8 | | | | | | | . 12 | 5 | 6.9 | 424 | . 096 | | | | . 6 | 6 | 6.0 | 357 | . 083 | | | | . 6 | 3 | 3.6 | 221 | . 050 | | | | . 3 | 0 | 1.7 | 105 | .024 | | | | . 0 | 0 | 0.0 | 0 | .00 | | | | Ö | Ō | 0.0 | 0 | .00 | i | | | 4 | Ŏ. | 1.5 | 89 | .021 | | | | 100 | 2 | 10.8 | 664 | .150 | | | | 2,000 | 0 | 17.2 | 11,600 | 0.238 | : | | | | 0.7
10
2,000
555
12
6
6
3
0
0
4
100 | Maximum. Minimum. 0.7 0 10 0 2,000 6 555 8 12 56 6 6 3 3 0 0 0 0 4 0 100 2 | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Maximum. Minimum. Mean. Total in acre-feet. 0.7 0 0.2 12 10 0 1.1 61 2,000 6 155 9,530 55 8 19.3 1,150 12 5 6.9 424 6 6 6.0 327 6 3 3.6 221 3 0 1.7 105 0 0 0.0 0 4 0 1.5 89 100 2 10.8 64 | Maximum. Minimum. Mean. Total in acre-feet. Secft per sq. mile. 0.7 0 0.2 12 0.0028 10 0 1.1 61 .015 2,000 6 1.55 9,530 2.15 55 8 19.3 1,150 .268 12 5 6.9 424 .096 6 6 6 6.0 357 .083 6 3 3.6 221 .050 3 0 1.7 105 .024 0 0 0.0 0 .00 4 0 1.5 89 .021 100 2 10.8 64 .150 | | # VENTURA RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Ventura River rises in the Santa Ynez Mountains (a portion of the Coast Range), in Ventura County. It flows in a southerly direction, discharging its waters into the Pacific Ocean at Ventura, Cal. Above the Ojai Valley this stream is known as Matilija Creek. The drainage basin is not large, but heavy floods of short duration are of frequent occurrence during the winter months. Owing to the heavy grade of the stream and the rough and broken character of the topography throughout the basin, its flood waters quickly reach the ocean. Its principal tributaries other than Matilija Creek are San Antonio Creek, which drains a considerable mountain area to the east of Matilija Creek, and Coyote Creek with a small drainage area at a lower elevation to the west. Water is diverted from the main river and its tributaries during the summer months for irrigation and domestic supply in the Ojai Valley and at Ventura. #### MISCELLANEOUS MEASUREMENTS IN VENTURA RIVER DRAINAGE BASIN. The following is a list of miscellaneous discharge measurements made in the Ventura River drainage basin during 1906: Matilija Creek near Matilija, Cal.—This stream is the principal tributary of the Ventura River. A measurement was made October 24 at the road crossing below Matilija Hot Springs Hotel and above junction of North Fork: Width, 7 feet; area, 4 square feet; discharge, 7.7 second-feet. North Fork Matilija Creek near Matilija, Cal.—This stream is a tributary of Matilija Creek. A measurement was made October 24 at point 500 feet above its junction with Matilija Creek and above the flume diversion: Width, 5 feet; area, 1.9 square feet; discharge, 2.2 second-feet. San Antonio Creek near Nordhoff, Cal.—This stream is one of the principal tributaries of Ventura River. A measurement was made October 24 near the crossing of the Nordhoff-Ventura road, 1½ miles below Nordhoff and above the canal diversion: Width, 8 feet; area, 3.8 square feet; discharge, 4.4 second-feet. # SANTA YNEZ RIVER DRAINAGE BASHT. #### DESCRIPTION OF BASIN. Santa Ynez River rises in the mountains of Santa Barbara and Ventura counties and flows westerly with a flat grade to the Pacific Ocean, having a length of approximately 75 miles. The Santa Ynez Range of mountains, varying in elevation from 3,000 to 4,000 feet, forms the southern boundary of this drainage basin. The northern div ranges from 4,500 to 5,500 feet in elevation, culminating in Mor Pinos, the elevation of which is 8,826 feet. The northern part of watershed is drained by streams running in a southerly direction a uniting with Santa Ynez River proper, which runs close to northerly base of the Santa Ynez Mountains, flowing westerly a paralleling the Coast Range. The principal tributary, Mono Creenters from the north. There are several reservoir sites on Sa Ynez and its tributaries which have been surveyed. The formation throughout the entire drainage basin consists chie of shale and sandstone, the strike being parallel to the coast and dip nearly vertical, inclining somewhat to the south. The great portion of the drainage is sparsely covered with brush and small troonly a small area on the higher elevations having any considerate growth of timber. The mean annual precipitation is estimated at inches for the entire area and falls almost entirely in the form of respectively. # SANTA YNEZ RIVER NEAR SANTA BARBARA, CAL. This station was established November 1, 1903. It is located at Gibraltar dam site, 5 miles below the original station, and is below mouth of Mono Creek. It is 9 miles above the San Marcus ranch a halfway between the old quicksilver mines. The conditions at the station and the bench marks are described in Water-Supply Pa No. 177, p. 117, where are given also references to publication that contain data for previous years. Discharge measurements of Santa Ynez River near Santa Barbara, Cal., by L. M. H in 1906. | Date. | Width. | Area of section. | Gage
height. | Dis-
charge. | Date. | Width. | Area of section. | Gage
height. | cha | |---|--|--|-----------------|--|---|--|--|---|-----| | January 12 January 26. February 7. February 10. February 11. February 15. February 16. February 24. March 14. March 16. March 16a | 20
18
18
42
75
46
20
82
48
80
80
80 | Sq. ft.
9.0
7.7
10.0
18.3
38
80
38
18
114
72
296
414
503
605 | 6, 70
7, 65 | Secft. 4.7 10.1 10.1 37 63 144 59 24 291 189 2,440 4,170 5,440 6,700 | March 17a
March 17a
March 17a
March 17a
March 18a
March 18a
April 17a
June 1.
June 29
July 9.
July 27.
August 17.
September 24. | 72
72
72
72
72
72
62
32
25
13. 3
7
6. 2 | Sq ft. 216 201 216 201 172 172 77 39 25 11. 7 3. 2 1. 7 1. 7 | Feet. 4. 30 4. 10 4. 30 4. 10 3. 74 2. 80 2. 50 2. 21 2. 10 1. 95 1. 82 1. 82 3. 90 | Sec | a Measured by floats. Daily gage height, in feet, of Santa Ynez River near Santa Barbara, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--|---|--|--|--|--|--
--------------------------------------|---------------------------------|---------------------------------|--------------------------------------|---| | 1 | 2. 0
2. 0
2. 05
2. 05
2. 05
2. 05 | 2. 15
2. 1
2. 1
2. 1
2. 1
2. 1 | 2 25
2.25
2.25
2.8
2.5 | 3. 6
3. 55
3. 5
3. 4
3. 3 | 2. 55
2. 5
2. 5
2. 5
2. 5
2. 5 | 2. 5
2. 5
2. 45
2. 45
2. 4 | 2. 2
2. 2
2. 2
2. 15
2. 15 | 1.95
1.95
1.9
1.9 | 1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8 | 1.9
1.9
1.9
1.9
1.9 | | 6.
7.
8.
9. | 2. 05
2. 05
2. 05
2. 05
2. 05
2. 05 | 2. 2
2. 2
2. 2
2. 15
2. 3 | 2. 4
2. 35
2. 3
2. 3
2. 3 | 3. 3
3. 2
3. 1
3. 1
3. 05 | 2. 45
2. 45
2. 45
2. 45
2. 45
2. 45 | 2. 4
2. 4
2. 35
2. 35
2. 35 | 2. 15
2. 1
2. 1
2. 1
2. 1
2. 1 | 1.9
1.9
1.9
1.9
1.85 | 1.8
1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8 | 1.85
1.85
1.85
1.85
1.85 | 1. 9
1. 9
1. 9
1. 95
2. 1 | | 11 | 2. 05
2. 1
2. 15
2. 25
2. 25 | 2. 6
2. 4
2. 2
2. 4
3. 05 | 2. 3
6. 4
6. 0
3. 7
3. 05 | 3. 05
3. 0
3. 0
2. 9
2. 8 | 2. 4
2. 4
2. 4
2. 4
2. 4 | 2. 3
2. 3
2. 3
2. 3
2. 3
2. 3 | 2. 1
2. 1
2. 1
2. 1
2. 1
2. 1 | 1.85
1.85
1.85
1.85
1.85 | 1.8
1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8 | 1.85
1.85
1.85
1.85
1.85 | 2. 25
3. 85
2. 5
2. 4
2. 3 | | 16.
17.
18.
19.
20. | 2. 25
2. 25
2. 25
2. 8
2. 5 | 2. 5
2. 4
2. 35
2. 3
2. 3 | 7. 2
4. 2
3. 65
3. 35
3. 15 | 2. 8
2. 8
2. 75
2. 75
2. 7 | 2. 4
2. 4
2. 35
2. 35
2. 35 | 2. 3
2. 25
2. 25
2. 25
2. 25
2. 25 | 2. 1
2. 1
2. 1
2. 1
2. 05 | 1.8
1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8 | 1.85
1.85
1.85
1.85
1.85 | 2. 2
2. 2
2. 15
2. 1
2. 1 | | 21 | 2. 35
2. 3
2. 3
2. 25
2. 25 | 2. 4
2. 4
2. 3
2. 3
2. 3 | 3. 1
3. 0
3. 85
6. 6
6. 75 | 2. 7
2. 7
2. 7
2. 7
2. 65 | 2. 35
2. 35
2. 35
2. 35
2. 35
2. 35 | 2. 25
2. 25
2. 25
2. 25
2. 25
2. 25 | 2. 05
2. 05
2. 0
2. 0
2. 0 | 1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8 | 1.85
1.85
1.85
1.85
1.85 | 2. 1
2. 05
2. 05
2. 05
2. 05
2. 05 | | 26 | | 2. 3
2. 25
2. 25 | 7. 1
4. 9
4. 4
4. 0
3. 8
3. 7 | 2. 65
2. 6
2. 6
2. 6
2. 6 | 2. 5
3. 15
3. 9
2. 9
2. 7
2. 55 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 2. 0
2. 0
1. 95
1. 95
1. 95
1. 95 | 1.8
1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8
1.8 | 1.85
1.85
1.85
1.95
1.9 | 2. 6
3. 35
2. 8
2. 75
2. 75
3. 0 | # Rating table for Santa Ynez River near Santa Barbara, Cal., for 1906. | Feet. Se | ecft. | Feet. | Secft. | Fcet. | Secft. | Fect. | G | l | | |----------|-------|-------|--------|-------|--------|-------|--------|------------------|----------| | 1 80 | | | | | | | Secft. | $Fe\epsilon t$. | Sec.-ft. | | | 1 | 2.60 | 65 | 3.40 | 315 | 4.40 | 1,065 | 6.00 | 3,070 | | 1.90 | 2 | 2. 70 | 83 | 3.50 | 370 | 4.60 | 1,285 | 6.20 | 3,360 | | 2.00 | 3 | 2.80 | 104 | 3.60 | 430 | 4.80 | 1,510 | 6.40 | 3,650 | | . 2. 10 | 6 | 2.90 | 129 | 3.70 | 495 | 5.00 | 1,750 | - 6.60 | 3, 940 | | 2.20 | 12 | 3.00 | 156 | 3.80 | 565 | 5. 20 | 1,990 | 6.80 | 4,230 | | 2. 30 | 22 | 3. 10 | 186 | 3.90 | 635 | 5.40 | 2,250 | 7.00 | 4,520 | | 2.40 | 35 | 3. 20 | 223 | 4.00 | 710 | 5. 60 | 2,510 | 7. 20 | 4,810 | | 2. 50 | 49 | 3. 30 | 265 | 4. 20 | 875 | 5.80 | 2,790 | ll . | | Note.—This table is based on discharge measurements made during 1906 and is fairly well defined. # Monthly discharge of Santa Ynez River near Santa Barbara, Cal., for 1906. # $[Drainage\ area,\ 207\ square\ miles.]$ | | Discha | rge in second | -feet. | mat the | Run- | off. | |-----------|--------------------|---------------|--------|---------------------|-------------------------|------------------| | Month. |
 Maximum.
 | Minimum. | Mean. | Total in acre-feet. | Secft. per
sc. mile. | Depth in inches. | | January | 104 | 3 | 14.8 | 910 | 0.071 | 0.08 | | February | 171 | 6 | 27.4 | 1,520 | . 132 | . 14 | | March | 4,810 | 17 | 1.050 | 64,600 | 5.07 | 5, 84 | | April | 430 | 65 | 158 | 9,400 | . 763 | . 85 | | May | 635 | 28 | 67. 4 | 4, 140 | . 326 | . 38 | | June | 49 | 12 | 23. 9 | 1,420 | . 115 | . 13 | | July | 12 | 2.5 | 5.7 | 350 | . 028 | . 03 | | August | 2.5 | 1.0 | 1.4 | 86 | . 0068 | . 008 | | September | 1 | 1 | 1 . | 60 | .0048 | . 005 | | October | 1 | 1 | 1 | 61 | . 0048 | . 000 | | November | 2. 5 | 1 | 1.4 | 83 | . 0068 | . 008 | | December | 600 | 2 | 52. 1 | 3,200 | . 252 | . 29 | | The year | 4,810 | 1 | 117 | 85, 800 | . 565 | 7. 76 | MISCELLANEOUS MEASUREMENTS IN SANTA YNEZ RIVER DRAIN BASIN. The following miscellaneous discharge measurements were mad the Santa Ynez River drainage basin during 1905 and 1906: Santa Ynez River near Lompoc, Cal.—At the old headworks of Southern Pacific Milling Company's canal (not in use), 2½ miles a Lompoc, Cal.: 1905—September 25: Width, 21 feet; area, 7.7 square feet; discharge, 8.8 se feet. 1906—April 19: Width, 97 feet; area, 135 square feet; discharge, 358 second-follow 25: Width, 28 feet; area, 15 square feet; discharge, 21 second-feet September 25: Width, 14 feet; area, 6.1 square feet; discharge, 7.1 sefeet. At the wagon bridge, 1½ miles above Lompon, Cal.: 1906—November 10: Width, 36 feet; area, 12.8 square feet; discharge, 10 se feet. December 12: Width, 107 feet; area, 144 square feet; discharge, 259 se feet. #### SANTA MARIA RIVER DRAINAGE BASIN. # DESCRIPTION OF BASIN. The Santa Maria River drains the northern slope of the San R. Mountains and a limited area of foothill country to the north of range. It flows in a westerly direction, finally discharging its wa into the Pacific Ocean at Guadalupe, about 25 miles south of San Its flow is torrential in character, subject to floods of s duration during the rainy period, but being practically dry during summer months. It has numerous tributaries, the most importawhich is the Sisquoc, which enters it about 12 miles above the tov Santa Maria. The gaging station is located about 25 miles above town of Santa Maria and above most of its important tributa The country throughout this basin consists of rolling foothills, the exception of the higher elevations of the San Rafael Mount which reach an elevation of 6,000 to 8,000 feet. The river br from the foothills at the point where it is joined by the Sisquoc flows through the flat country of the Santa Maria Valley for a tance of about 25 miles until it joins the Pacific Ocean at Guadal The formation throughout this basin is of shale, sandstone, and glomerate, with a good covering of heavy clay soil. There is con erable growth of timber on the higher elevations of the San R Mountains, but over most of the area the growth of timber is l with large areas of brush and grass. The pasturage of stock is car on extensively throughout the basin. There are no diversions a this stream for irrigation, although tunnel work has been attem above Santa Maria for the development of underground water, poor results. There are numerous wells in the vicinity of Santa Maria which produce considerable water for the irrigation of land in that locality, the soil being very deep and of exceptional quality, susceptible to the highest state of cultivation. The mean precipitation in this drainage basin is probably about 25 inches. The greatest rainfall occurs on the lower elevations near the coast. The higher elevations receive some snowfall, which melts early in the spring and does not tend to keep up the flow of the stream through the summer. # SANTA MARIA RIVER NEAR SANTA MARIA, CAL. This station was established October 22, 1903, by W. B. Clapp. It is located near the ranch house on Dutard's ranch, 21 miles above Santa Maria, Cal., a station on the Pacific Coast Railway. It is reached by driving from Santa Maria. The conditions £t this station and the bench marks are described in Water-Supply Paper No. 177, page 120, where are given also references to publications that contain data for previous years. Gage heights observed at this station in 1906 are of no value, therefore no discharges can be computed. Discharge measurements of Santa Maria River near Santa Maria, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |--------|------------------|-------------------------|-----------------------------------|---------------------------------|----------------------------------| | June 6 | R. S. Hawleydodo | Feet.
28
24
20 | Sq. ft.
14. 8
12. 8
7. 0 | Feet.
0.90
a 2.20
1.70 | Secft.
17. 9
11. 9
4. 9 | a Zero of gage lowered 2 feet. ### SALINAS RIVER DRAINAGE BASIN. # DESCRIPTION OF BASIN. The Arroyo Seco is the most northern tributary of any size of Salinas River and rises on the slopes of the highest portion of the Santa Lucia Range, one of the ranges that go to make up the Coast Range of California, extending in a general southeast direction from San Francisco Bay. The upper valleys of this stream are far back in the range, surrounded by high mountains. The drainage area of the Arroyo Seco is almost entirely made up of sharp ridges and V-shaped canyons. The western portion is well covered with brush and trees of medium size. Toward the east this growth decreases until at the Salinas Valley the country is bare. The stream beds of this area fall rapidly, the Arroyo Seco rising at an elevation of
nearly 6,000 feet and discharging into the Salinas at an elevation of 170 feet. Below the gaging station several canals divert water from the stream before it reaches the broad wash of sand and gravel on the floor of the Salinas Valley, into which it sinks during the dry season and from which it receives its name, "Arroyo Seco." On the stream and its tributaries five reservoir sites of more or levalue for possible storage have already been surveyed. This portion of the range undoubtedly receives as great rainfa as any other locality in this region; it is estimated that the avera annual precipitation is from 30 to 50 inches and falls almost entire in the form of rain. # ARROYO SECO NEAR SOLEDAD, CAL. The original gaging station on this stream was established W. W. Cockins, jr., in December, 1900, at Foster's ranch, near Pine Cal. High water of January, 1901, enlarged an old side channelisiding the stream into two channels. The gaging station was the removed to Pettitt's ranch, 4 miles below the old station. To conditions at this station and the bench marks are described Water-Supply Paper No. 177, page 123, where are given also references to publications that contain data for previous years. Discharge measurements of Arroyo Seco near Soledad, Cal., by Hawley and Pettitt. in 196 | Date. | Width. | Area of section. | Gage
height. | Dis-
charge. | Date. | Wi⁴th. | Area of section. | Gage
height. | Di
chai | |-------------|--------|------------------|-----------------|-----------------|--------------|--------|------------------|-----------------|------------| | | Fect. | Sq. ft. | Feet. | Secft. | | Feet. | Sq. ft. | Feet. | Sec | | February 24 | 124 | 181 | 6.52 | 396 | April 22 | 122 | 165 | 6.15 | 33 | | March 6 | 123 | 186 | 6.22 | 436 | April 29 | 121 | 154 | 6.00 | 28 | | March 9 | 123 | 169 | 6.30 | 388 | May 5 | 120 | 141 | 5.81 | 22 | | March 11 | 122 | 157 | 6.15 | 328 | May 13 | 120 | 133 | 5.72 | 19 | | March 13 | 140 | 882 | 11.90 | 5,700 | May 21 | 119 | 121 | 5.00 | 16 | | March 13 | 130 | 389 | 8.20 | 1,530 | May 28 | 124 | 287 | 7.40 | 1,01 | | March 15 | 137 | 562 | 10.10 | 3,330 | June 4 | 121 | 154 | 6.00 | 29 | | March 16 | 136 | 466 | 9.32 | 2,440 | June 5 | | 65 | 5.93 | 26 | | March 17 | 134 | 405 | 8. 45 | 1,790 | June 24 | | 56 | 5.50 | . 12 | | March 18 | 132 | 349 | 7.88 | 1,240 | July 4 | | 67 | 5, 35 | ٤ ١ | | March 20 | 128 | 285 | 7.38 | 853 | July 13 | 40 | 47 | 5. 25 | ; { | | March 23 | 135 | 680 | 11.40 | 3,930 (| July 29 | 34 | 37 | 5. 13 | : 2 | | March 24 | 135 | 446 | 8.75 | 1,900 | August 12 | 31 | 29 | 5.05 | 1 1 | | March 28 | 133 | 475 | 8.95 | 2,430 | August 26 | 31 | 29 | 5.02 | 1 | | March 30 | 129 | 353 | 8. 10 | 1,410 | September 18 | | 28 | 4.90 | , 1 | | March 31 | 133 | 496 | 9.25 | 2,510 | October 27 | 18 | 18.8 | 5.01 | 1 3 | | April 8 | 124 | 244 | 6.95 | 633 | December 31 | | 275 | 7.20 | 1 8 | | April 15 | 122 | 187 | 6.35 | 414 | ' | 1 | ! | | | Daily gage height, in feet, of Arroyo Seco near Soledad, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------------|---|---------------------------------------|---|--------------------------------------|--|--|---|--|---|--|---|--| | 1 | 5. 55
5 52
5 52
5 53
5. 52 | 5 65
5 6
5 58
5 55
5 52 | 6. 2
6. 15
6 6
8. 45
6. 9 | 8.3
8 0
7.75
7.55
7.35 | 5 95
5 9
5 9
5 9
5 8 | 6. 1
6. 05
6. 0
6. 0
5. 9 | 5. 4
5. 4
5. 4
5. 35
5. 35 | 5. 1
5. 1
5. 1
5. 1
5. 1
5. 1 | 4. 5
4. 5
4. 7
4. 6
4. 6 | 5. 0
5. 0
5 0
5 0
5. 0 | 5. 05
5. 05
5 05
5 25
5. 5 | 5. 2
5. 15
5. 15
5. 15
5. 15 | | 5.
 | 5. 52
5 52
5 52
5 51
5. 51 | 5 6
5. 5
5 49
5. 45
5. 41 | 6. 65
6 5
6 39
6 3
6. 21 | 7. 2
7. 0
6 95
6. 8
6. 7 | 5.8
5.8
5.75
5.7
5.7 | 5. 9
5. 85
5. 8
5. 8
5. 75 | 5 35
5 3
5 3
5 3
5.3 | 5 1
5.1
5 1
5.1
5.1 | 4. 6
4. 6
4. 6
4. 5
4. 6 | 5 ()
4. ()
4. 8
4. 8
4. 8 | 5. 25
5 15
5. 15
5. 1
5. 1 | 5 15
5.15
5.15
5 3
5.3 | | 11.
12.
17.
1 . | 5 52
6 85
8 18
7. 48
7. 30 | 5 7
5 51
5 8
5 92
7.05 | 6. 28
11. 3
8 15
7. 8
10. 1 | 6. 6
6. 5
6. 5
6 4
6. 35 | 5. 8
5 75
5 7
5 7
5. 7 | 5 7
5 7
5 7
5 65
5.65 | 5 3
5.25
5 25
5 25
5 25
5.2 | 5 05
5 05
5 05
5 05
5 05
5.0 | 4. 6
4. 6
4. 6
4. 6
4. 7 | 4. 8
4. 9
5 0
5 0
5. 0 | 5. 1
5. 1
5. 1
5. 1
5. 1 | a13. 0
7. 95
7. 2
6. 6
6. 2 | | 18 | 6 75
7. 98
7. 98
10 12
8. 0 | 6. 45
6 3
6 28
6. 18
6. 1 | 9. 25
8. 4
7. 88
7. 6
7. 3 | 6 3
6 3
6. 2
6 2
6. 2 | 5 7
5 65
5 6
5 6
5 6
5 6 | 5 6
5 6
5 6
5. 55
5. 5 | 5. 2
5. 2
5. 2
5. 2
5. 2
5. 2 | 5 0
5 0
5 0
5 0
5.0 | 4.7
4.8
4.9
4.9
5.0 | 5 C
5 C
5 C
5 C | 5. 1
5. 1
5. 1
5. 1
5. 1 | 6. 1
5. 85
5. 8
5. 7
5. 6 | | 21
22
28
26
27 | 7. 2
6 8
6 5
6 3
6. 15 | 6 3
6.85
6 6
6 59
6.49 | 7. 95
7. 48
8 94
8 85
8. 7 | 6 2
6 2
6 2
6 2
6.2 | 5.6
5.6
5.6
5.6 | 5. 5
5. 5
5 5
5. 5
5. 5 | 5 2
5 2
5 2
5 2
5 2
5 2
5 2 | 5 0
5 05
5 05
5 05
5 05
5 05 | 5 0
5 0
5 0
5 0
5.05 | 5 C
5 C5
5 C5
5 C5
5 C5 | 5. 1
5. 15
5. 15
5. 1
5. 1
5. 15 | 5. 55
5. 5
5. 5
5. 5
5. 5 | | 2′
27
2′
2′
3′
31 | 6 0
5.95
5.9
5 85
5 75
5.7 | 6.39
6.3
6.3 | 9 0
8 35
8 0
7. 7
8 12
9. 08 | 6.05
6.05
6.0
6.0 | 6. 55
8 3
7 3
6 75
6. 45
6. 4 | 5. 5
5. 5
5. 5
5 45
5. 4 | 5. 15
5 1
5 1
5. 15
5 1
5. 1 | 5 0
5 0
4 9
4 8
4 7
4.6 | 5 05
5 05
5 05
5 0
5 0
5.0 | 5 C5
5 C5
5 C5
5 C5
5 C5
5 C5 | 5. 15
5 15
5 15
5 2
5. 2 | 7. 45
7. 2
6 7
6 35
6 25
7. 2 | a Estimated. # Rating table for Arroyo Seco near Soledad, Cal., for 1906. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge | |-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | | 4. 50 | 0 | 5. 60 | 153 | 6.70 | 553 | 7. 80 | 1,195 | 9.80 | 2,980 | | 4. 60 | 1 | 5. 70 | 185 | 6. 80 | 599 | 7. 90 | 1,265 | 10.00 | 3,180 | | 4. 70 | 3 | 5. 80 | 218 | 6.90 | 648 | 8. 00 | 1,340 | 10. 20 | 3,380 | | 4. 80 | 5 | 5. 90 | 252 | 7.00 | 700 | 8. 20 | 1,495 | 10 40 | 3,580 | | 4.90 | 8 | 6.00 | 286 | 7. 10 | 754 | 8.40 | 1,660 | 10.60 | 3,780 | | 5.00 | 14 | 6. 10 | 320 | 7. 20 | 810 | 8.60 | 1.840 | 10. 80 | 3,980 | | 5, 10 | 24 | 6, 20 | 356 | 7. 30 | 868 | 8, 80 | 2,020 | 11.00 | 4.180 | | 5, 20 | 40 | 6. 30 | 393 | 7.40 | 928 | 9.00 | 2,200 | 12.00 | 5,180 | | 5. 30 | 63 | 6. 40 | 431 | 7. 50 | 990 | 9, 20 | 2,390 | 13, 00 | 6, 250 | | 5. 40 | 91 | 6. 50 | 470 | 7.60 | 1,055 | 9. 40 | 2,580 | | | | 5. 50 | 121 | 6, 60 | 510 | 7. 70 | 1,125 | 9, 60 | 2,780 |]] | ĺ | Note.—This table is based on 35 discharge measurements made during 1906 and is well defined between gage heights 5 feet and 10 feet. Monthly discharge of Arroyo Seco near Soledad, Cal., for 1906. [Drainage area, 215 square miles.] | | Discha | rge in second | -feet. | (D-4-1-i | Run- | -off. | |-----------|----------|-----------------|--------|---------------------|-------------------------|----------| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | De
in | | January | 3,300 | 124 | 556 | 34, 200 | 2. 59 | | | February | 727 | 94 . | 302 | 16,800 | 1.41 | 1 | | March | 4, 480 | 338 | 1.360 | 83,600 | 6. 32 | | | April | 1,580 | 286 | 558 | 33,200 | 2.60 | | | May | | 153 | 297 | 18, 300 | 1.38 | | | June | 320 | 91 | 178 | 10,600 | . 828 | | | July | | $2\overline{4}$ | 50.8 | 3,120 | . 236 | 1 1 | | August | 24 | 1 | 17.3 | 1.060 | . 080 | į , | | September | 19 | 0 | 7. 1 | 422 | . 033 | | | October | 19 | 5 | 14.1 | 867 | . 066 | | | November | 121 | 19 | 31. 8 | 1.890 | .148 | i | | December | 6, 250 | $\frac{1}{32}$ | 492 | 30,300 | 2.29 | | | The year | 6,250 | 0 | 322 | 234.000 | 1. 49 | | Note.—Values are rated as follows: January to June, excellent; July and December, good; to November, fair. #### SAN FRANCISCO BAY DRAINAGE BASIN. #### GENERAL FEATURES. Sacramento River, rising in northern California and flowing so and San Joaquin River, rising in the southern Sierras and flower north, drain the western slope of the Sierra Nevada and the east slope of the Coast Range north of San Francisco. They meet Suisun Bay, finally discharging their waters into the Pacific Othrough San Francisco Bay. # SACRAMENTO RIVER DRAINAGE BASIN. DESCRIPTION OF BASIN. Sacramento River is the principal river of California, and d all of the territory south of Mount Shasta and between the C Range and Trinity Range on the west and the Sierra Nevada on The portion of the drainage basin above Red Bluff, extends from the Trinity Mountains on the west
to Warner Mountains near the California-Nevada State line on the east. The water on the west from the Trinity Mountains is comparatively nar being only from 10 to 35 miles in width, and furnishes a very s proportion of the discharge of this river, but from the east Pit R which is the most important tributary, drains a large area exten about 120 miles east from Sacramento River between Mount Sh on the north and Lassen Peak on the south. The greater por of this basin is composed of lava and shows other evidences of canic activity, such as volcanic cones and craters. Nearly all streams tributary to Pit River have their origin in large spri many of which discharge several hundred second-feet. The r important tributary of the Pit is McCloud River, draining the southeastern slope of Mount Shasta. It derives its waters principally from the melting of the snow on the high elevations of this mountain. The western portion of the watershed extending along the Trinity Range is well timbered, as is also that portion of the drainage area in the Sierra Nevada lying between Mount Shasta and Lassen Peak. Farther east, however, there is little or no forest covering, and the country is used extensively for pasturage. The rainfall is very unequally distributed, varying from less than 10 inches in the eastern portion of the basin to 50 inches along the northerr and western portion. Below the gaging station the river enters the Sacramento Valley, through which it flows on a comparatively light grade until it reaches Suisun Bay. During the winter months, when the Sacramento Valley are overflowed. The floods that occur in the latter part of the rainy season, after the large overflow areas or basins are filled, cause great damage in the lower portion of the valley. ### MAIN SACRAMENTO RIVER. # SACRAMENTO RIVER NEAR RED BLUFF, CAL. The gaging station at Jellys Ferry, which is located about 12 miles above the town of Red Bluff, was established April 30, 1895. The right bank of the river is high, but the left bank is liable to overflow when the river rises above the 25-foot mark. The river has been known to reach the 35-foot mark. Because of the liability to overflow it was deemed advisable to select a new gaging station, where the water at flood stage could be more confined. A point in Iron Canyon, where the river had been gaged by the State engineering department in 1879 and by commissioner of public works in 1893–94, was chosen as a new gaging station. The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, p. 128, where are given also references to publications that contain data for previous years. Discharge measurements of Sacramento River near Red Bluff, Cal., by R. S. Hawley, in 1906. | Date. | Width. | Area of section. | Gage
height. | Dis-
charge. | Date. | Width. | Area of section. | Gage
height. | Dis-
charge. | |--|--------------------------|---|--|--|--|--|---|---|---| | February 27. February 27. March 13 March 14 March 26 April 11 May 3. | 550
550
590
536 | Sq. ft.
8,230
7,850
7,920
7,780
12,900
6,550
5,570 | Feet.
10, 30
9, 45
9, 60
9, 30
18, 30
7, 00
5, 25 | Secft.
41,600
36,000
38,200
36,900
92,900
24,500
18,500 | May 16
May 18
June 12
June 13
July 7
September 6
December 11 | Feet.
529
527
534
532
520
496
538 | Sq. ft.
5, 290
4, 980
6, 270
5, 890
4, 360
3, 330
6, 570 | Feet. 4. 64 4. 14 6. 50 5. 68 2. 90 1. 63 7. 60 | Secft.
15, 700
13, 800
23, 900
19, 600
9, 900
5, 470
26, 900 | Daily gage height, in feet, of Sacramento River near Red Bluff, Cal., for 190 | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov | |---------------------------------|---------------------------------------|---------------------------------------|--|---------------------------------------|--|------------------------------------|---|--|-------------------------------------|--|-------------------------------------| | 1 | 1.5
1.4
1.4
1.4
1.4 | 2.9
2.8
2.7
2.7
2.6 | 7.65
6.95
10.65
10.75
8.2 | 15.5
12.55
10.75
9.6
8.55 | 5.5
5.4
5.3
5.2
5.3 | 5.6
5.5
5.5
8.85
7.75 | 3.3
3.25
3.2
3.1
3.0 | 1.9
1.9
1.9
1.9
1.9 | 1.7
1.65
1.65
1.65
1.65 | 1.6
1.6
1.6
1.55
1.55 | 1.6
1.6
1.85
2.4
3.25 | | 6.
7.
8.
9. | 1.45 1.45 1.45 1.5 1.8 | 2.55
2.5
2.5
2.6
2.7 | 7.3
6.9
6.6
6.6
6.5 | 7.9
7.5
7.3
7.25
7.1 | 5.15
5.0
4.9
4.8
4.9 | 7.8
6.85
6.2
6.0
5.6 | 2.95
2.9
2.8
2.8
2.7 | 1.8
1.8
1.8
1.8
1.75 | 1.65
1.6
1.6
1.6
1.6 | 1.55
1.55
1.55
1.55
1.55
1.55 | 2.2 2.0 1.9 1.80 1.80 | | 11 | 1.75
3.3
4.65
4.3
4.35 | 3.25
3.9
3.35
10.95 | 6.45
14.85
9.9
9.55
7.75 | 6.9
6.55
6.2
6.5
5.9 | 4.8
4.7
4.55
4.55
4.9 | 5.35
6.35
5.6
5.25
5.0 | 2.7
2.6
2.6
2.5
2.5 | 1.75
1.75
1.7
1.7
1.7 | 1.6
1.6
1.6
1.75
1.7 | 1.55
1.55
1.55
1.55
1.55
1.6 | 1.8
1.78
1.78
1.78
1.78 | | 16.
17.
18.
19. | 9.85 12.7 22.6 | 7.45
7.3
6.75
10.6
8.5 | 7.0
6.6
5.95
5.35
5.85 | 5.8
5.8
5.75
5.6
5.6 | 4.6
4.3
4.2
4.1
4.0 | 5.9
5.4
5.0
4.05
4.5 | 2.4
2.4
2.4
2.3
2.3 | 1.7
1.7
1.65
1.7
1.7 | 1.7
1.65
1.65
1.6
1.6 | 1.6
1.6
1.6
1.6
1.6 | 1.8
1.8
1.7
1.7
1.7 | | 21 | 5.8
4.7
4.3
4.0
3.75 | 9.9
10.0
12.75
11.5
10.35 | 8.3
12.95
10.7
14.85
16.6 | 5.7
5.75
6.0
5.8
6.1 | 4.0
3.9
3.8
3.7
4.4 | 4.3
4.1
3.95
3.75
3.7 | 2.25
2.2
2.2
2.1
2.1 | 1.7
1.75
1.75
1.7
1.7 | 1.6
1.6
1.65
1.7
1.7 | 1.55
1.6
1.6
1.6
1.6 | 1.7
1.7
1.7
1.7
1.7 | | 26.
27.
28.
29.
30. | $\frac{3.4}{3.25}$ $\frac{3.25}{3.2}$ | 8.4
9.1
8.5 | 17.95
15.45
12.6
10.8
12.85
23.35 | 5.5
6.0
6.2
5.6
5.55 | 9.6
11.0
10.6
8.95
7.35
6.5 | 3.6
3.75
3.7
3.5
3.35 | 2.1
2.0
2.0
2.0
2.0
2.0
1.9 | 1.7
1.7
1.7
1.7
1.7
1.7 | 1.6
1.6
1.6
1.6
1.6 | 1.6
1.6
1.6
1.6
1.6
1.6 | 1.7
1.7
1.65
1.7
1.7 | # Rating table for Sacramento River near Red Bluff, Cal., for 1904–1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |----------------|------------------|----------------|--------------------------|----------------|------------------|----------------|--------------------|------------------|----------------------| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | | 1, 40 | 5,410 | 2. 60 | 8,810 | 3, 80 | 12,720 | 6.00 | 21, 100 | 14.00 | 61,700 | | 1.50 | 5, 650 | 2. 70 | 9, 120 | 3. 90 | 13,060 | 6. 20 | 21, 940 | 15. 00 | 68,200 | | 1.60 | 5, 920 | 2. 80 | 9, 430 | 4. 00 | 13,400 | 6. 40 | 22, 780 | 16. 00 | 75,100 | | 1.70 | 6, 190 | 2. 90 | 9, 740 | 4. 20 | 14, 120 | 6. 60 | 23, 620 | 17.00 | 82,100 | | 1.80 | 6, 460 | | 10, 050 | 4. 40 | 14, 840 | 6. 80 | 24, 460 | 18.00 | 89,700 | | 1.90 | 6, 730 | 3. 10 | 10,380 $10,710$ $11,040$ | 4. 60 | 15,580 | 7. 00 | 25, 300 | 19.00 | 97, 600 | | 2.00 | 7, 000 | 3. 20 | | 4. 80 | 16,340 | 8. 00 | 29, 700 | 20.00 | 105, 900 | | 2.10 | 7, 300 | 3. 30 | | 5. 00 | 17,100 | 9. 00 | 34, 300 | 21.00 | 114, 600 | | 2. 20
2. 30 | 7,600 | 3. 40
3. 50 | 11,370
11,700 | 5. 20
5. 40 | 17,900
18,700 | 10.00
11.00 | 39, 100
44, 200 | $22.00 \\ 23.00$ | 123, 700
133, 200 | | 2. 40
2. 50 | 8, 200
8, 500 | 3. 60
3. 70 | 12,040
12,380 | 5. 60
5. 80 | 19,500 $20,300$ | 12.00
13.00 | 49,700
55,600 | 24.00 | 143, 100 | Note.—This table is based on discharge measurements made during 1902-1906 and is well defi Monthly discharge of Sacramento River near Red Bluff, Cal., for 1906. [Drainage area, 9,300 square miles.] | | Discha | rge in secon | d-feet. | | Run-o | |-----------|----------|--------------|---------|------------------------|-------------------------| | Month. | Maximum. | Minimum. | Mean. | Total in
acre-feet. | Secft. per
sq. mile. | | January | 129,000 | 5, 410 | 14,700 | 904,000 | 1.58 | | February | 54, 100 | 8,500 | 23, 200 | 1,290,000 | 2.49 | | March | 137,000 | 18,500 | 42,500 | 2,610,000 | 4. 57 | | April | | 19,100 | 26,300 | 1,560,000 | 2.83 | | May | 44, 200 | 12,400 | 19,400 | 1,190,000 | 2.09 | | June | 33,600 | 11,200 | 18, 100 | 1,080,000 | 1. 95 | | July | 11,000 | 6,730 | 8,530 | 524,000 | . 917 | | August | 6,730 | 6,060 | 6,330 | 389,000 | . 681 | | September | 6,320 | 5,920 | 6,020 | 358,000 | . 647 | | October | 5,920 | 5,780 | 5,870 | 361,000 | . 631 | | November |
10,900 | 5,920 | 6,570 | 391,000 | . 706 | | December | 59, 500 | 6,060 | 15, 400 | 947,000 | 1.66 | | The year | 137,000 | 5, 410 | 16, 100 | 11,600,000 | 1.73 | # MISCELLANEOUS MEASUREMENT IN SACRAMENTO FIVER DRAINAGE BASIN. The following measurement was made of Sacramento River at Baird station, on the Southern Pacific Railway, near Gregory, Cal., October 9, 1906: Width, 115 feet; area, 300 square feet; discharge, 315 second-feet. #### PIT RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Pit River has its source in the Warner Mountains in the extreme northeast part of California. It flows in a southwesterly direction, discharging its waters into Sacramento River a few miles above Redding, Cal. It has numerous tributaries, the larger of which have their source in large springs, which discharge from crevices in the lava formation. About 50 per cent of the area of this drainage basin is barren of timber and composed principally of lava with a light soil covering, being used extensively for pasturage and the raising of stock. There are numerous small valleys with light grades, which hold the water throughout the summer months principally in the state of swamps. These areas are used mainly as meadow land and for the raising of stock feed. Pit River does not discharge in any great volume until it reaches a point near Fall River Mills, which lies about midway between the point where the Pit River enters the Sacramento and its source. Fall River, which is the principal tributary of the Pit from the north, receives its water supply from large perennial springs which discharge 1,500 second-feet. Hat Creek and Burney Creek are also large tributaries from the south and drain the northern slope of Lassen Peak. Their principal sources are also from large perennial springs in the lava formation. West Valley Creek is a tributary of South Fork of Pit River. Ash Creek flows into Clear Creek, through which it enters Pit River from the south. There is considerable timber scattered throughout this drainage basin, the principal growth lying in the southern portion of the basin and also in that section lying north of Pit River and between Fall River and the upper Sacramento. There are numerous reservoir sites on the upper reaches of this stream, all of which have been or are being surveyed. Several gaging stations are maintained on Pit River and tributaries at points where surveys have been made for the construction of storage reservoirs. The rainfall throughout this basin is very unevenly distributed, ranging from 10 inches in the eastern portion to 50 to 75 inches in the western and northwestern portion. About 50 per cent of the precipitation falls in the form of snow, but does not remain any length of time except on the higher elevation of Mount Shasta and Lassen Peak. McCloud River drains the southeastern slope of Mount Sha Its drainage area is comparatively small, covering 676 square m It is long and narrow, extending from north to south. There Its main water supply comes from Mount Sha few tributaries. on which the snow remains during the entire year. It is also fee numerous large springs scattered throughout the drainage ba The precipitation is very heavy and is principally in the form of r except on the higher elevations of Mount Shasta. The discharg this stream seldom falls below 1,200 second-feet. It discharges the Pit River a few miles above the junction of the Pit with the S ramento. The entire basin is well timbered. # PIT RIVER NEAR BIEBER, CAL. This station was established January 22, 1904. It is located miles below Bieber, Cal., near Muck Valley. The conditions at station and the bench marks are described ir Water-Supply Pa No. 177, page 136, where are given also references to publications contain data for previous years. Discharge measurements of Pit River near Bieber, Cal., by F. H. Holabird, in 19 | Date. | Width. | Area of section. | Gage
height. | Dis-
charge. | Date. | Width. | Area of section. | Gage
height. | cl | |---------------|-----------------|------------------|-----------------|-----------------|--------------|--------|------------------|-----------------|----| | | $Fe\epsilon t.$ | Sq. ft. | Feet. | Secft. | | Feet. | Sq. ft. | Feet. | 'S | | lanuary 29 a | 213 | 870 | 5.90 | 1,820 | April 9 | 224 | 1,100 | 6. 90 | 1 | | February 3a | 209 | 680 | 5.00 | 1,320 | April 12 | 220 | 986 | 6.40 | i | | February 5a | | 680 | 5.00 | 1,180 | April 13 | 219 | 942 | 6. 20 | 1 | | February 8a | 207 | 615 | 4.70 | 938 | April 14 | 219 | 917 | 6. 10 | ļ | | February 10 a | 207 | 615 | 4.70 | 877 | April 15 | 214 | 870 | 5.90 | 1 | | February 12 | 205 | 637 | 4.80 | 983 | April 17 | 217 | 853 | 5. 80 | 1 | | February 14 | 207 | 723 | 5.20 | 1,310 | April 19 | 214 | 826 | 5.70 | 1 | | February 16 | 220 | 962 | 6.30 | 2,660 | April 20 | 210 | 807 | 5.60 | | | February 17 | 219 | 942 | 6. 20 | 2,430 | April 27 | 207 | 740 | 5. 32 | 1 | | February 19 | 220 | 987 | 6.40 | 2,690 | May 5 | 207 | 616 | 4. 70 | | | February 21 | 220 | 1.050 | 6.70 | 3.190 | May 12 | 207 | 616 | 4.70 | | | February 23 | 224 | 1, 100 | 6. 90 | 3, 530 | May 19 | 207 | 660 | 4, 90 | | | February 26 | 220 | 942 | 6. 20 | 2,420 | May 26 | 207 | 596 | 4.60 |] | | February 28 | 224 | 1,120 | 7.04 | 3,680 | June 2 | 207 | 573 | 4. 50 | 1 | | March 8 | 215 | 892 | 6.00 | 2,090 | June 9 | 193 | 512 | 4. 35 | | | March 12 | 224 | 1,150 | 7, 10 | 3 640 | June 16 | 193 | 473 | 4. 10 | | | March 13 | 230 | 1.270 | 7. 65 | 4,610 | August 11 | 98 | 176 | 2. 30 | ŀ | | March 18 | 219 | 942 | 6. 25 | 2,380 | August 25 | 68 | 128 | 1, 80 | ļ | | March 20 | 219 | 942 | 6. 20 | 2.390 | September 1 | 68 | 128 | 1.80 | ŀ | | March 21 | 222 | 985 | 6.50 | 2,760 | September 8 | 68 | 128 | 1.80 | } | | March 22 | 224 | 1,210 | 7. 52 | 4,340 | September 15 | 68 | 132 | 1.90 | | | March 23b | | 1,680 | 9. 50 | 9,500 | September 23 | 68 | 137 | 2.00 | 1 | | April 4 | 224 | 1,190 | 7. 30 | 3,930 | September 29 | 68 | 128 | 1.85 | | | April 5 | 224 | 1,100 | 6. 90 | 3,330 | October 7 | 68 | 130 | 1. 90 | 1 | | April 6 | 224 | 1,080 | 6. 85 | 3,260 | October 14 | 68 | | 2.00 | 1 | | April 7 | 224 | 1.100 | 6. 90 | 3,280 | October 26 | 98 | 208 | 2.60 | 1 | | April 8 | 224 | 1, 100 | 6, 95 | 3,310 | I . | | | | | a Measured by Toler and Holabird. b Velocities not measured in entire cross section; discharge probably too great. Daily gage height, in feet, of Pit River near Bieber, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | |---------------------------------|--|--------------------------------------|--|--|--|---|--|--------------------------------------|--|--| | 1 | | 5. 5
5. 0
5. 0
5. 0
5. 0 | 6. 7
6. 5
6. 3
6. 05
6. 1 | 9. 1
8. 3
7. 8
7. 3
6. 9 | 5. I
5. 1
4. 9
4. 8
4. 7 | 4.5
4.5
4.5
4.5
4.5 | 4.1
4.0
4.0
3.8
3.8 | 2. 6
2. 6
2. 6
2. 6
2. 6 | 1. 8
1. 8
1. 8
1. 8
1. 8 | 1. 85
1. 85
1. 9
1. 9
1. 9 | | 6 | | 4.8
4.7
4.7
4.7
4.7 | 6. 0
6. 0
6. 0
6. 4
6. 8 | 6. 85
6. 9
6. 95
6. 9
6. 8 | 4.7
4.7
4.7
4.7
4.7 | 4. 4
4. 4
4. 4
4. 35
4. 3 | 3. 8
3. 8
3. 85
3. 85
3. 7 | 2. 4 | 1. 8
1. 8
1. 8 | 1. 9
1. 9
1. 9
1. 9
2. 0 | | 11 | | 4.7
4.8
5.1
5.2
5.8 | 7. 0
7. 1
7. 6
7. 1
6. 8 | 6. 5
6. 4
6. 2
6. 1
6. 0 | 4.7
4.7
4.8
4.9
4.9 | 4.3
4.2
4.2
4.2
4.2
4.2 | 3.7
3.7
3.7
3.5
3.5 | 2.3
2.3
2.3
2.9
2.9 | 1. 9 | 2. 0
2. 0
2. 0 | | 16.
17.
18.
19.
20. | 4. 35
4. 25
4. 6
5. 8
6. 4 | 6.3
6.2
6.2
6.4
6.4 | 6. 3
6. 1
6. 2
6. 4
6. 2 | 5. 9
5. 8
5. 8
5. 7
5. 6 | 4.8
4.8
4.9
4.9 | 4. 1
4. 1
4. 0
4. 0
3. 5 | 3. 5
3. 4
3. 4
3. 35
3. 35 | 2. 6
2. 4
2. 2
2. 2 | 1. 9
2. 0
2. 0
2. 0
1. 9 | | | 21 | 6. 4
6. 8
7. 3
7. 8
6. 0 | 6. 7
7. 2
6. 9
6. 7
6. 5 | 6. 4
7. 4
9. 5
10. 5
11. 5 | 5. 5
5. 5
5. 4
5. 4
5. 2 | 4. 9
4. 8
4. 65
4. 65
4. 6 | 3. 4
3. 35
3. 55
3. 55
4. 2 | 3. 3 | | 1. 9
1. 9
2. 0
2. 0
2. 0 | | | 26.
27.
28.
29.
30. | 6. 0
6. 1
6. 1
6. 1
6. 0
5. 8 | 6. 2
6. 4
7. 0 | 11. 0
10. 2
9. 3
8. 6
8. 2
8. 4 | 5. 2
5. 3
5. 3
5. 2
5. 15 | 4. 6
4. 6
4. 6
4. 6
4. 6
4. 6 | 4. 2
4. 2
4. 2
4. 2
4. 1 | | 1.8
1.8
1.8
1.8
1.8 | 1. 9
1. 9
1. 9
1. 85
1. 85 | | # Rating table for Pit River near Bieber. Cal., for 1906. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | |-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-------------------|-----------------|-----------------| | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Secft | | 1.80 | 21 | 2.90 | 108 | 4.00 | 450 | 5.00 | 1,140 | 7.00 | 3,520 | | 1.90 | 24 | 3.00 | 120 | 4. 10 | 500 | 5. 20 | 1,320 | 7, 20 | 3,840 | | 2.00 | 29 | 3. 10 | 135 | 4. 20 | 560 | 5. 40 | 1,500 | 7, 40 | 4,160 | | 2.10 | 35 | 3. 20 | 154 | 4. 30 | 620 | 5. 60 | 1,700 | 7.60 | 4,480 | | 2.20 | 41 | 3. 30 | 177 | 4.40 | 685 | 5, 80 | 1,900 | 7.80 | 4,820 | | 2, 30 | 49 | 3.40 | 205 | 4.50 | 755 | 6.00 | 2,120 | 8 00 | 5, 180 | | 2.40 | 57 | 3.50 | 240 | 4, 60 | 825 | 6. 20 | 2,360 | 9 00 |
7,140 | | 2. 50 | 66 | 3, 60 | 276 | 4. 70 | 900 | 6.40 | 2,630 | 10 00 | 9,600 | | 2.60 | 76 | 3. 70 | 316 | 4. 80 | 980 | 6,60 | 2,920 | 11.00 | 12,400 | | 2, 70 | 86 | 3. 80 | 356 | 4.90 | 1,060 | 6. 80 | $\frac{2}{3},220$ | 12.00 | 15,200 | | 2.80 | 96 i | 3.90 | 400 | 1.00 | 1,000 | 0.00 | 0,220 | 12.00 | 10,200 | Note.—This table is based on 53 discharge measurements made during 1906 and is well defined below gage height 7.5 feet. Monthly discharge of Pit River near Bieber, Cal., for 1906. [Drainage area, 2.950 square miles.] | | Dischar | rge in second | -feet. | | Run- | off. | |---|--|---|---|--|---|---| | Month. | Maximum. | Minimum. | Mean. | Total in
acre-feet. | Secft. per
sq. mile. | | | January (15-31) February March April May June July (1-21) August September October (1-13) | 3,840
13,800
7,360
1,230
755
500
108
29 | 222
900
2,120
1,280
825
190
177
21
21
22 | 2, 150
1, 930
4, 640
2, 590
948
544
311
a 51
a 24 | 72,500
107,000
285,000
154,000
58,300
32,400
13,000
3,140
1,430
645 | 0. 728
. 654
1. 57
. 878
. 321
. 184
. 105
. 017
. 008
. 008 | 0. 46
. 68
1. 81
. 98
. 37
- 21
. 08
. 02
. 009 | | The period | | | | 727,000 | | | a Discharges interpolated for days when gage was not read. Note.—Values are rated as follows: January to June, excellent; July, good; August to October, fair. # M'CLOUD RIVER NEAR GREGORY, CAL. This station was established March 23, 1902, in cooperation the McCloud River Electric Company. It is located at Johns C near Hirze Mountain, 14 miles east of Gregory post-office, Cal. Station, on the Southern Pacific Railroad, is just across Sacran River from Gregory. The conditions at this station and the k marks are described in Water-Supply Paper No. 177, page 147, vare given also references to publications that contain data for pre years. Discharge measurements of McCloud River near Gregory, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | С | |---|------------------|-------------------|---|-------------------------------------|---| | January 16 a
February 12
April 12
May 17 | F. P. Ackersondo | 152
104
105 | Sq. ft.
1,080
1,330
556
685
637
576 | Feet. 6.05 7.40 1.90 3.07 2.45 1.56 | 4 | a Measured by floats. Daily gage height, in feet, of McCloud River near Gregory, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov | |---------------------------------|--|---|---|--|---|--|--|--|--------------------------------------|--|---| | 1 | 1.6
1.6
1.55
1.55
1.55 | 1.85
1.85
1.85
1.8
1.8 | 3.3
3.3
3.55
3.3
3.0 | 5. 6
4. 6
4. 15
3. 75
3. 5 | 2.85
2.8
2.8
2.8
2.75 | 3. 6
3. 6
4. 65
6. 5
5. 65 | 2.3
2.25
2.25
2.2
2.2 | 1.8
1.8
1.8
1.8
1.8 | 1.6
1.6
1.6
1.6
1.6 | 1. 6
1. 6
1. 6
1. 6
1. 6 | 1. 55
1. 6
1. 7
2. 35
1. 75 | | 6 | 1.55
1.55
1.55
1.55
1.6 | 1.8
1.75
1.75
1.8
1.9 | 2.75
2.8
2.85
2.9
2.85 | 3. 4
3. 3
3. 3
3. 3
3. 3 | 2. 7
2. 7
2. 7
2. 65
2. 65 | 5. 35
4. 6
4. 1
3. 9
3. 8 | 2. 15
2. 2
2. 15
2. 1
2. 1 | 1.8
1.8
1.8
1.75
1.75 | 1. 6
1. 6
1. 6
1. 6
1. 6 | 1. 6
1. 6
1. 6
1. 6
1. 55 | 1. 6
1. 6
1. 55
1. 55
1. 55 | | 11 | 1.7
2.8
2.25
2.1
2.55 | 1.9
1.9
2.0
3.2
3.95 | 2. 9
3. 9
3. 5
3. 15
2. 95 | 3. 2
3. 05
2. 95
2. 9
2. 9 | 2. 65
2. 6
2. 5
2. 75
2. 85 | 3. 6
3. 45
3. 3
3. 15
3. 15 | 2.05
2.0
2.0
2.0
2.0
2.0 | 1.7
1.7
1.7
1.7
1.7 | 1.6
1.6
1.6
1.6
1.6 | 1.55
1.55
1.55
1.55
1.55 | 1. 55
1. 55
1. 55
1. 55
1. 55 | | 16.
17.
18.
19.
20. | 6. 15
3. 1
5. 95
5. 35
3. 35 | 3. 35
2. 85
3. 2
3. 6
3. 55 | 2. 7
2. 6
2. 55
2. 5
2. 5 | 2.9
2.9
2.9
2.9
2.9 | 2. 6
2. 5
2. 4
2. 4
2. 35 | 3. 1°
2. 95
2. 85
2. 8
2. 65 | 1.95
1.95
1.95
1.9
1.9 | 1.7
1.7
1.7
1.7
1.7 | 1.6
1.6
1.6
1.6
1.6 | 1.55
1.55
1.55
1.55
1.55 | 1.58
1.58
1.58
1.58
1.58 | | 21
22
23
24
25 | 3. 15
3. 1
3. 0
2. 9
2. 7 | 4. 45
3. 95
3. 65
3. 8
3. 4 | 3. 4
4. 4
4. 15
5. 5
6. 45 | 2. 9
2. 9
3. 05
3. 05
3. 1 | 2. 3
2. 3
2. 25
2. 2
2. 25 | 2.6
2.55
2.5
2.4
2.4 | 1. 9
1. 85
1. 85
1. 85
1. 85 | 1.7
1.7
1.7
1.7
1.65 | 1.6
1.6
1.6
1.6
1.6 | 1. 55
1. 55
1. 55
1. 55
1. 55
1. 55 | 1.58
1.58
1.58
1.58
1.58 | | 26.
27.
28.
29.
30. | 2. 4
2. 2
2. 1
2. 0 | 3. 2
3. 6
3. 4 | 6.3
5.2
4.4
4.0
5.25
7.4 | 3. 0
2. 95
2. 95
2. 9
2. 9 | 6.6
6.25
5.3
4.5
4.1
3.7 | 2, 4
2, 45
2, 4
2, 35
2, 3 | 1.85
1.8
1.8
1.8
1.8 | 1. 65
1. 65
1. 65
1. 65
1. 65
1. 65 | 1.6
1.6
1.6
1.6
1.6 | 1.55
1.55
1.55
1.55
1.55
1.55 | 1.58
1.58
1.58
1.58
1.58 | Rating table for McCloud River near Gregory, Cal., for 1902-1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |----------------------|-------------------------|----------------------|--|-------------------------|-------------------------|-------------------------|-------------------------|----------------|------------------| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | | 1. 50 | 1,340 | 2. 40 | 2,042 | 3.30 | 3,090 | 4. 40 | 4,990 | 6. 20 | 9,120 | | 1. 60 | 1,402 | 2.50 | 2,140 $2,242$ $2,349$ | 3. 40 | 3,230 | 4. 69 | 5,410 | 6. 40 | 9,650 | | 1. 70 | 1,463 | 2.60 | | 3. 50 | 3,380 | 4. 80 | 5,840 | 6. 60 | 10,190 | | 1. 80 | 1,538 | 2.70 | | 3. 60 | 3,535 | 5. 00 | 6,280 | 6. 80 | 10,740 | | 1.90
2.00
2.10 | 1,612
1,630
1,772 | 2.80
2.90
3.00 | $\begin{array}{c} 2.461 \\ 2,578 \\ 2,700 \end{array}$ | 3. 70
3. 80
3. 90 | 3,695
3,869
4,030 | 5. 20
5. 40
5. 60 | 6,720
7,170
7,630 | 7. 00
8. 00 | 11,300
14,250 | | 2. 20
2. 30 | 1,858
1,948 | 3. 10
3. 20 | $2,825 \\ 2,955$ | 4.00
4.20 | 4,210
4,585 | 5. 80
6. 00 | 8,110
8,600 | | | Note.—This table is based on discharge measurements made during 1902-1906 and is well defined. Monthly discharge of McCloud River near Gregory, Cal., for 1906. [Drainage area, 608 square miles.] | | Dischar | rge in se c ond | -feet | Total in | Run- | off. | |-----------|----------|------------------------|-------|------------|-------------------------|------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | Secft. per
sq. mile. | Depth in inches. | | January | 8,990 | 1,370 | 2,540 | 156,000 | 4.18 | 4, 82 | | February | 5,100 | 1,500 | 2,600 | 144,000 | 4. 28 | 4.46 | | March | 12,400 | 2,140 | 4,160 | 256,000 | 6.84 | 7. 89 | | April | 7,630 | 2,580 | 3,110 | 185,000 | 5.12 | 5. 71 | | May | 10,200 | 1,860 | 3,070 | 189,000 | 5.05 | 5, 82 | | June | 9,920 | 1,950 | 3,480 | 207,000 | 5.72 | 6.38 | | July | 1,950 | 1.540 | 1,690 | 104,000 | 2.78 | 3, 20 | | August | 1,540 | 1,440 | 1,480 | 91,000 | 2.43 | 2, 80 | | September | 1,400 | 1,400 | 1,400 | 83,300 | 2.30 | 2.57 | | October | 1,400 | 1.370 | 1.380 | 84,800 | 2.27 | 2.62 | | November | 2,000 | 1,370 | 1,400 | 83,300 | 2.30 | 2.57 | | December | 5,620 | 1,340 | 2,070 | 127,000 | 3.40 | 3. 92 | | The year | 12, 400 | 1.340 | 2,360 | 1,710,000 | 3.89 | 52. 76 | Note.—These values are excellent. #### STONY CREEK DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Stony Creek drains a portion of the Coast Range. It flows in a northerly direction and discharges its waters into the Sacramento River near Orland, Cal. It has numerous tributaries, all of which are torrential in their character. The formation on the higher elevations is of granite, with good soil covering, and is heavily timbered. In the lower portion of the drainage basin the formation is shale, sandstone, and conglomerate, with heavy growth of brush and grass. This portion of the basin is used extensively for pasturage. The soil being heavy, it packs readily, causing a large per cent of run-off. The mean average rainfall on the higher elevation is about 40 inches, while on the lower reaches it is 20 inches. The precipitation is almost wholly in the form of rain, with some snow on the upper reaches, which soon melts and only adds to the flood discharge. The gaging
station on this stream is located near the point where it emerges from the foothills and enters the Sacramento Valley. # STONY CREEK NEAR FRUTO, CAL. This station was established on January 30, 1901. It is lo at Julian's ranch, 7 miles northwest of Fruto, and 1³/₄ miles at the proposed mill-site dam. The conditions at this station and bench marks are described in Water-Supply Paper No. 177, 153, where are given also references to publications that contain for previous years. Discharge measurements of Stony Creek near Fruto, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | e | |---------------------|---------------------|------------|-------------------|-----------------|---| | Dalama wy Ca | P. C. Hawley | Feet. | Sq. ft. | Feet.
5, 70 | S | | Pobruary 84 | R. S. Hawley | 137
151 | 216
455 | 7, 10 | | | Moreh 9 | F. R. S. Buttemerdo | 146 | 400 | 6.40 | | | | do | | 336 | 6.00 | | | | do | | 336 | 6,00 | | | March 10 | D C Transler | 136 | 271 | 5, 52 | | | May 2 | R. S. Hawley | 130 | $\frac{271}{222}$ | 5,02 | | | | do | | | | | | | do | 132 | 218 | 5.03 | | | September 20 b. | S. G. Bennett | 27 | 24 | 3.65 | | | October $5 b \dots$ | R. S. Hawley | 22 | 17.6 | 3.62 | | | | S. G. Bennett | 26 | 25 | 3.65 | | | | | | 25 | 3, 65 | | a During the high water of January 18, 1906, the channel at the cable was raised by a degravel, which was gradually removed during the two or three months following. These ments were made before the channel had assumed its normal condition. b Measurement made by wading at section below the gage. Daily gage height, in feet, of Stony Creck near Fruto, Cal., for 1906. | · | | | | | · | | | | | | | |---------------------------------|---|--|--|--------------------------------------|--|-----------------------------------|--|--|---------------------------------|--|----------------------------------| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | | 1 | 4 0
4 0
4 0
4.0
4.0 | 5.8
5.8
5.8
5.8 | 6 75
6 55
9 35
7. 25
6. 7 | 7.85
7.4
7.05
6.75
6.55 | 5. 4
5. 4
5. 3
5. 3
5. 3 | 5 3
5 3
5 3
5 4
5.3 | 4. 5
4. 5
4. 4
4. 4
4. 3 | 3 8
3 8
3 8
3 8
3 8 | 3 6
3 6
3 6
3 6
3 6 | 3 7
3.7
3.7
3 7
3 7 | 3 7
3 7
3 8
3 8
3 9 | | 6.
7.
8.
9. | 4 0
4 0
4 0
4.0
4.0 | 5 7
5 7
5 7
5 7
5 8 | 6 5
6. 5
6. 4
6. 4
6 3 | 6 4
6 3
6 2
6 1
6.1 | 5 2
5 2
5 2
5 2
5 2
5.2 | 5 3
5 3
5. 2
5 2
5. 1 | 4. 3
4. 2
4. 2
4. 2
4. 2 | 3 8
3.8
3 8
3.8
3.8 | 3.6
3.6
3.6
3.6
3.6 | 3 7
3 7
3 7
3 7
3 7
3.7 | 3 9
3 9
3 9
3 9 | | 11.
12.
13.
14.
15. | 4 0
6. 2
6. 65
7. 25
8 0 | 6 0
6 1
6 0
7.85
7.35 | 6 95
6 65
6 45
6 25
6 05 | 6 0
6 0
6 0
5 9
5 9 | 5 1
5 1
5 1
5 1
5 1 | 5.1
5 0
5 0
5 0
5 0 | 4 2
4 1
4 1
4 1
4 1 | 3 8
3 7
3 7
3 7
3 7 | 3 6
3 6
3 6
3 6
3 6 | 3.7
3.7
3.7
3.7
3.7 | 3 9
3 9
3 9
3 9
3 9 | | 16.
17.
18.
19. | 12 5
7. 6
14 5
11 0
8. 65 | $\begin{array}{c} 6 \ 9 \\ 7.25 \\ 7 \ 05 \\ 8 \ 0 \\ 7.5 \end{array}$ | 6 0
6 0
5.9
5 8
5 8 | 5.8
5.7
5.6
5.6
5.5 | 5. 1
5 0
5 0
5 0
5 0 | 5 1
5 0
5 0
5 0
4.9 | 4. 1
4. 1
4. 1
4. 1
4. 1 | 3 7
3 7
3 7
3. 7
3. 7 | 3 6
3 6
3 6
3 6
3 6 | 3 7
3 7
3 7
3.7
3.7 | 3 9
3 9
3 9
3 9
3. 9 | | 21
22
23
24
25. | 7.65
7.1
6 75
6 55
6.35 | 7. 45
7. 25
7. 15
7. 1
7. 0 | 6 9
6 65
8 0
7. 6
8. 25 | 5. 5
5. 4
5. 5
5 5
5. 5 | 5 0
5 0
5 0
5 1
5 2 | 4.9
4.9
4.8
4.8
4.8 | 4. 1
4. 0
4. 0
4. 0
3. 9 | 3 7
3 7
3 7
3 7
3 7
3.7 | 3.6
3.6
3.7
3.7
3.7 | 3.7
3.7
3.7
3.7
3.7 | 3 9
3. 9
3 9
3. 8 | | 26.
27.
28.
29.
30. | 6 25
6 1
6 1
6 0
5 9
5.8 | 6. 8
7. 15
7. 05 | 7. 65
7. 45
7. 25
7. 05
11. 0
8. 35 | 5. 4
5. 4
5. 5
5. 5
5. 5 | 5 3
5. 5
5. 95
5. 65
5 5
5. 4 | 4.8
4.8
4.8
4.7
4.6 | 3 9
3 9
3 9
3.8
3.8
3.8 | 3.6
3.6
3.6
3.6
3.6 | 3 7
3 7
3 7
3 7
3 7 | 3. 7
3. 7
3. 7
3. 7
3. 7
3. 7 | 3.88
3.88
3.88 | Rating table for Stony Creek near Fruto, Cal., from March 8, 1906, to December 31, 1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |---|-----------------------------------|---|--|--|--|---|--|---------------------------------------|---| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge, | | Feet. 3. 60 3. 70 3. 80 3. 90 4. 00 4. 10 4. 20 4. 30 | Secft. 13 29 48 70 93 119 149 179 | Feet. 4.40 4.50 4.60 4.70 4.80 4.90 5.00 5.10 | Secft. 213 250 290 335 380 430 480 530 | Feet. 5.20 5.30 5.40 5.50 5.70 5.80 5.90 | Secft. 580 640 705 780 865 955 1,050 1,150 | Feet. 6.00 6.20 6.40 6.60 6.80 7.00 7.20 7.40 | Secft.
1,250
1,460
1,680
1,905
2,140
2,390
2,640
2,890 | Feet. 7.60 7.80 8.00 9.00 10.00 11.00 | Secft. 3, 150 3, 410 3, 690 5, 270 7, 290 10, 200 | Note.—This table is based on 9 discharge measurements made during 1906 and 3 during 1904, and is well defined below gage height $6.4~{\rm feet.}$ #### Monthly discharge of Stony Creek near Fruto, Cal., for 1906. #### [Drainage area, 760 square miles.] | | Dischar | rge in second | l-feet. | m | Run-off. | | | |-----------|----------|---------------|---------|------------------------|-------------------------|------------------|--| | Month. | Maximum. | Minimum. | Mean. | Total in
acre-feet. | Secît. per
sq. mile. | Depth in inches. | | | January | 22, 200 | 150 | 2,230 | 137,000 | 2. 93 | 3, 38 | | | February | 3,320 | 480 | 1,540 | 85,500 | 2.03 | 2.11 | | | March | 10,200 | 1,050 | 2,500 | 154,000 | 3, 29 | 3.79 | | | \pril | 3,480 | 705 | 1,280 | 76,200 | 1.68 | 1.87 | | | May | 1,200 | 480 | 610 | 37.500 | . 803 | . 93 | | | June | 705 | 290 | 495 | 29,500 | . 651 | . 73 | | | July | 250 | 48 | 127 | 7,800 | . 167 | . 19 | | | \ugust | 48 | 13 | 32.6 | 2,000 | . 043 | . 03 | | | September | 29 | 13 | 17.3 | 1,030 | . 023 | . 03 | | | October | 29 | 29 | 29.0 | 1,780 | . 038 | . 04 | | | November, | 70 | 29 | 61.4 | 3,650 | . 081 | . 09 | | | December | 5,270 | 48 | 582 | 35,800 | . 766 | . 88 | | | The year | 22,200 | 13 | 792 | 572,000 | 1.04 | 14.10 | | Note.—Discharges were obtained from the 1905 table, January 1 to 15, and by the indirect method for shifting channels, January 16 to March 7. Values are rated as follows: March to July and December. good; remainder of 1906, fair. # MISCELLANEOUS MEASUREMENTS IN STONY CREEK DRAINAGE BASIN. The following miscellaneous measurements were made of Stony Creek just above its junction with Little Stony Creek: September 18: Width, 26 feet; area, 38 square feet; discharge, 26 second-feet. October 13: Width, 26 feet; area, 34 square feet; discharge, 21 second-feet. #### CACHE CREEK DRAINAGE BASIN. # DESCRIPTION OF BASIN. Cache Creek drains that portion of the eastern slope of the Coast Range directly north from the Puta Creek basin. This basin is long and narrow, extending from northwest to southeast; it has numerous tributaries, of which North Fork is the largest. Most of these tributaries are torrential in their character, but the flow of the main stream is regulated largely by its discharge from Clear Lake, which is fed by numerous creeks having their source in the higher portion of the drainage basin. The lake covers an area of 65 square miles, and has a drainage area of 417 square miles. The streams that entrached Creek below Clear Lake are practically dry during the summemonths. There are large cultivated areas on the west side of Clear Lake, a greater portion of which is meadow land used for stock raising. There are two gaging stations located on this stream—one at Lowe Lake directly at the point where the stream discharges from the lab and one at Yolo a short distance below where it emerges from the foo hills. There are numerous diversions above the gaging station a Yolo which take practically the entire flow during the summer month. This water is used for irrigation in the vicinity of Woodland and Yolo where the soil is rich and deep and susceptible of the highest state of cultivation. # CACHE CREEK AT LOWER LAKE, CAL. This station was established January 1, 1900. It is located three fourths mile from Lower Lake, Cal. The conditions at this station and the bench marks are described in Water-Supply Paper No. 17 page 169, where are given also references to publications that contain data for previous years. The following measurement was made March 7, 1906: Width, 64 feet; area, 301 square feet; gage height, 6.80 feet; discharge, 999 seconteet. | Daily gage height, in feet, of Cache Creek at Lower Lake, Cal., for 19 | |--|
--| | Day. | Jan. | Feb. | -
Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | -
Dec | |---------------------------------|---|---|---|---|---|---|---|--|---|--|---|----------------------------------| | 1 | 2.5
2.5
2.5
2.5
2.5 | 5.35
5.3
5.3
5.3
5.3
5.3 | 6.35
6.25
7.2
6.75
6.8 | 8.9
8.9
8.95
8.9 | 7. 0
6. 9
6. 9
6. 8
6. 75 | 5.85
5.85
5.8
5.8
5.8
5.75 | 5. 1
5. 1
5. 05
5. 05
5. 0 | 4.35
4.3
4.3
4.3
4.25 | 3.65
3.6
3.6
3.6
3.6
3.6 | $\begin{array}{c} 3.2 \\ 3.25 \\ 3.25 \\ 3.2 \\ 3.2 \end{array}$ | 2. 9
2. 85
2. 85
2. 85
2. 85
2. 85 | 2.
2.
2.
2.
2.
2. | | 6 | 2. 5
2. 45
2. 5
2. 45
2. 5 | 5. 3
5. 25
5. 25
5. 25
5. 25
5. 25 | 6.8
6.8
6.8
6.8 | 8. 85
8. 85
8. 8
8. 8
8. 75 | 6. 65
6. 6
6. 55
6. 5
6. 45 | 5.75
5.7
5.7
5.65
5.6 | 5. 0
4. 95
4. 95
4. 9
4. 85 | 4. 25
4. 25
4. 25
4. 2
4. 2 | 3.55
3.55
3.55
3.55
3.4 | 3. 15
3. 15
3. 15
3. 15
3. 15 | 2.9
2.9
2.9
2.9
2.9 | 2.
2.
2.
2.
3. | | 11 | 2.5 2.75 2.9 3.05 3.2 | 5. 25
5. 2
5. 2
6. 1
5. 4 | 6.8
7.1
7.1
7.3
7.0 | 8.55
8.45
8.35
8.3
8.4 | 6. 5
6. 35
6. 35
6. 5
6. 35 | 5.6
5.55
5.5
5.5
5.45 | 4.85
4.8
4.8
4.8
4.75 | 4. 15
4. 15
4. 1
4. 1
4. 05 | 3. 4
3. 45
3. 5
3. 45
3. 4 | 3.2 3.15 3.1 3.1 | 2.9
2.95
2.95
2.95
2.95
2.95 | 3.
3.
3.
3. | | 16.
17.
18.
19.
20. | 4.75
4.0
5.18
5.2
5.3 | 5. 4
5. 4
5. 5
5. 6
5. 9 | 7.0
7.0
6.9
6.8
7.2 | 8.2
8.0
7.9
7.75
7.65 | 6.3
6.25
6.2
6.15
6.1 | 5. 45
5. 5
5. 4
5. 4
5. 45 | 4.7
4.7
4.65
4.65
4.6 | 4.0
3.95
3.95
3.9
3.85 | 3.35
3.35
3.35
3.3
3.3 | 3.15
3.1
3.1
3.0
3.0 | 2.9
3.0
2.9
2.85
2.85 | 3.
3.
3.
3. | | 21 | 5. 3
5. 4
5. 4
5. 4
5. 45 | 5.8
5.9
6.1
6.2
6.2 | 7.3
7.2
7.5
7.6
7.75 | 7.6
7.4
7.4
7.35
7.3 | 6.05
6.0
5.9
5.85
5.9 | 5. 4
5. 35
5. 3
5. 3
5. 25 | 4.6
4.55
4.55
4.4
4.5 | 3.85
3.85
3.8
3.8
3.8 | 3.3
3.25
3.35
3.35
3.25 | 2.95
2.9
2.9
2.9
2.9 | 2.95
2.8
2.8
2.85
2.85 | 3.
3.
3.
3. | | 26 | 5. 4
5. 4
5. 4
5. 4
5. 4
5. 35 | 6.2
6.4
6.5 | 8.05
8.1
8.1
8.1
8.8
9.3 | 7.25
7.5
7.2
7.1
7.0 | 5.95
6.0
5.95
5.95
5.9
5.9 | 5.25
5.25
5.2
5.15
5.1 | 4. 45
4. 45
4. 4
4. 4
4. 4
4. 35 | 3.75
3.75
3.7
3.7
3.7
3.7
3.65 | 3.25
3.25
3.25
3.2
3.2 | 2.9
2.9
2.9
2.9
2.9
2.9 | 2.8
2.75
2.75
2.8
2.75 | 3.
3.
3.
3.
4. | Rating table for Cache Creek at Lower Lake, Cal., for 1905-6. | | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |---|------------------------------------|--|--|---|--|---|--|---|---| | | narge. | height. | charge. | height. | charge. | height. | charge. | height. | height. | | Feet. 2. 40 2. 50 2. 60 2. 70 2. 80 2. 90 3. 10 3. 20 | ecft. 27 37 48 59 71 83 95 108 121 | Feet. 3.30 3.40 3.50 3.60 3.70 3.80 3.90 4.00 4.10 | Secft. 135 149 163 178 194 212 232 252 274 | Feet. 4. 20 4. 30 4. 40 4. 50 4. 60 4. 70 4. 80 4. 90 5. 00 | Secjt. 296 318 341 365 390 416 442 469 496 | Feet. 5. 20 5. 40 5. 60 6. 20 6. 40 6. 60 6. 80 | Secft. 552 610 670 732 795 859 923 988 1,054 | Feet.
7.00
7.20
7.40
7.60
7.80
8.00
9.00 | Secft. 1, 120 1, 188 1, 256 1, 324 1, 392 1, 460 1, 840 | Note.—This table is based on discharge measurements made during 1904-6 and is we'l defined below; ge height 7 feet. Monthly discharge of Cache Creek at Lower Lake, Cal., for 1906. [Drainage area, 500 square miles.] | | Dischar | rge in second | -feet. | m 1 / | Run-off. | | | |----------|----------|---------------|--------|---------------------|-------------------------|------------------|--| | Month. | Maximum. | Mînimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | Depth in inches. | | | anuary | 625 | 32 | 316 | 19, 400 | 0.632 | 0.73 | | | February | 955 | 552 | 676 | 37,500 | 1.35 | 1.41 | | | farch | . 1,960 | 875 | 1,220 | 75,000 | 2.44 | 2.81 | | | April | 1,820 | 1,120 | 1,510 | 89,800 | 3 02 | 3.37 | | | fay | | 748 | 894 | 55,000 | 1.79 | 2.00 | | | me | . 748 | 524 | 639 | 38,000 | 1.28 | 1.43 | | | dy | 524 | 330 | 423 | 26,000 | . 846 | . 98 | | | rigust | . 330 | 186 | 256 | 15.700 | . 512 | . 59 | | | ptember | . 186 | 121 | 150 | 8,930 | . 300 | . 33 | | | October | 128 | 83 | 103 | 6,330 | . 206 | . 24 | | | ovember | 95 | 65 | 79. 4 | 4,720 | . 159 | . 18 | | | ecember | | 59 | 133 | 8, 180 | .266 | . 31 | | | The year | 1,960 | 32 | 533 | 385,000 | 1.07 | 14. 44 | | Note.-These values are excellent. ### CACHE CREEK NEAR YOLO, CAL. This station was established January 1, 1903. It is located at the vagon bridge on the road from Woodland to Yolo, about 1,000 feet above the Southern Pacific Railroad bridge. A new wagon bridge, which greatly improves the channel conditions, was erected during 1904. The station was reestablished on the new bridge December 4, 1904. Numerous diversions are made from Cache Creek above this station which take practically all of the summer flow. The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, page 172, where are given also references to publications that contain data for previous years. Discharge measurements of Cache Creek near Yolo, Cal., in 1906. | Date. | llydrographer. | Width. | Area of section. | Gage
height. | c | |-------------|-------------------|-----------|------------------|------------------|-----| | | | Feet. | Sq. ft. | Feet, | S | | February 5 | F. R. S. Buttemer | 93 | 262 | 3, 88 | 1 | | February 16 | do | 97 | 445 | 5. 15 | [| | February 20 | do | . 97 | 479 | 5. 79 | | | March 5 | do | 102 | 578 | 6.60 | | | March 13 | do | 192 | 592 | 6.85 | i | | April 13 | R. S. Hawley | 99 | 482 | 6.05 | İ | | April 24 | W. C. Sawyer. | 97 | 428 | 5, 36 | 1 | | May 1 | do | 96 | 380 | 4.95 | | | May 6 | \:.do | 83 | 127 | 2.25 | ١. | | May 7 | do | 133 | 2,180 | 19.95 | 1 1 | | May 7 | do | 133 | 2,150 | 19.72 | 1 : | | May / | do | 133 | 2,230 | 20. 40 | 1 : | | May / | do | 133 | 2,240 | 20. 43
20. 65 | 1 : | | May / | do | 133
98 | 2,270 400 | 4, 99 | 1 - | | May 8 | dodo | 98 | 338 | 4. 49 | 1 | | Tuly 13 | R. S. Hawley | 90 | 160 | 2.50 | | | Tuly 30 | dodo | 92
91 | 137 | 2.30 | ļ | | | dodo. | | 28 | 1.00 | - | Note.—A landslide occurred in Cache Creek canyon, above the station, on May 2, damming the This dam was overtopped on May 7, when the creek rose to a maximum gage height of 20.8 feet measurements of this date were made at the crest of the flood. Daily gage height, in feet, of Cache Creek near Yolo, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |--------------------------|-------------------------------|--|---|---|--|---|---|--|---|--------------------------------------|------------------------------| | 1
2 | '
 | 4. 05
4. 0
3. 95
3. 95
3. 9 | 5. 5
5. 2
5. 55
8. 5
6. 7 | 10. 0
8. 6
8. 0
7. 6
7. 3 | 5. 0
4. 55
2. 95
2. 6
2. 25 | 4. 3
4. 2
4. 15
4. 1
4. 1 | 3. 1
3. 1
3. 05
3. 0
3. 0 | 2.15
2.1
2.0
2.0
2.0 | 1.65
1.65
1.6
1.6
1.6 | 1.1
1.1
1.95
1.9
1.05 | 0. 85
. 85
. 85
. 8 | | 6.
7-
8.
9. |) | 3. 85
3. 85
3. 8
3. 75
3. 75 | 6, 15
5, 85
5, 6
5, 5
5, 4 | 7. 0
6. 8
6. 7
6. 6
6. 4 | 2. 2
12. 1
5. 1
4. 7
4. 6 | 4. 05
4. 0
3. 95
3. 9
3. 85 | 2. 8
2. 65
2. 6
2. 6
2. 6 | 1.95
1.95
1.95
1.95
2.0 | 1.6
1.5
1.5
1.5
1.5 | 1. 0
1. 0
1. 0
1. 0
1. 0 | .8
.8
.8
.8 | | 1 | 4.35
6.3 | 3. 7
3. 7
3. 7
3. 7
6. 85 | 5. 3
9. 3
7. 25
6. 45
6. 0 | 6. 35
6. 3
6. 1
6. 0
5. 9 | 4. 6
4. 55
4. 6
4. 5
4. 45 | 3.8
3.8
3.8
3.75
3.7 | 2. 5
2. 5
2. 5
2. 5
2. 45 | 2.0
2.0
2.0
2.0
2.0 | 1.5
1.5
1.45
1.45
1.45 | 1.0
1.0
1.0
.95 | .8
.75
.75
.75 | | 6.
7.
8.
9. | 14. 0
14. 05
25. 7 | 5. 2
4. 7
5. 45
6.
65
5. 8 | 5. 8
5. 6
5. 5
5. 4
5. 3 | 5. 8
5. 7
5. 75
5. 65
5. 55 | 4. 4
4. 35
4. 3
4. 3
4. 25 | 3. 65
3. 65
3. 65
3. 6
3. 5 | 2. 45
2. 45
2. 4
2. 35
2. 3 | 2.0
1.95
1.95
1.95
1.8 | 1. 45
1. 45
1. 45
1. 45
1. 35 | . 95
9
. 9
. 9 | | | 21 | 5. 8
5. 35
5. 05 | 7. 8
7. 25
6. 4
8. 3
7. 45 | 7. 25
7. 0
6. 7
10. 7
9. 95 | 5. 45
5. 4
5. 4
5. 3
5. 25 | 4. 2
4. 15
4. 1
4. 05
4. 2 | 3. 4
3. 4
3. 35
3. 3
3. 25 | 2. 3
2. 3
2. 35
2. 3
2. 3 | 1. 7
1. 7
1. 65
1. 7
1. 75 | 1.3
1.3
1.3
1.25
1.25 | .9
.9
.9
.9 | | | 26.
27.
28.
99. | 4. 4
4. 3
4. 2
4. 15 | 6. 0
5. 65
5 8 | 9.65 | 5. 2
5. 15
5. 3
5. 2
5. 1 | 4. 55
4. 7
4. 85
4. 7
4. 45
4. 35 | 3. 2
3. 2
3. 2
3. 2
3. 15 | 2. 25
2. 2
2. 2
2. 2
2. 15
2. 15 | 1.75
1.7
1.7
1.65
1.65
1.65 | 1. 2
1. 15
1. 15
1. 1
1. 1 | .85
.85
.85
.85
.85 | | NOTE.—The creek was dry January 1 to 12 and November 17 to December 10. The gage hei May 7 is the mean of a large number of readings at short intervals. Rating table for Cache Creek near Yolo, Cal., for 1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |---|-----------------------------------|---|--|--|--|---|--|---|--| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet.
0.90
1.00
1.10
1.20
1.30
1.40
1.50
1.60
1.70 | Secft. 0 3 17 32 48 65 85 105 125 | Feet. 1.80 1.90 2.00 2.10 2.20 2.30 2.40 2.50 | Secft. 145 169 193 217 243 271 299 328 | Feet. 2.60 2.70 2.80 2.90 3.10 3.20 3.30 | Secft. 358 388 420 455 491 530 570 610 | Feet. 3. 40 3. 50 3. 60 3. 70 3. 80 3. 90 4. 00 4. 20 | Secft. 650 692 737 785 835 887 941 1,053 | Feet. 4. 40 4. 60 4. 80 5. 00 5. 20 5. 40 5. 60 5. 80 | Secft.
1,168
1,284
1,405
1,537
1,671
1,805
1,939
2,073 | Note.—This table is based on discharge measurements made during 1906 and is well defined between gage heights 1 foot and 7 feet. Above gage height 5 feet the rating curve is a tangent, the difference being 67 per tenth. Monthly discharge of Cache Creek near Yolo, Cal., for 1906. [Drainage area, 1,280 square miles.] | | Discha | rge in second | -feet. | m +-1: | Run-off. | | | |-----------|----------|---------------|--------|------------------------|-------------------------|------------------|--| | Month. | Maximum. | Minimum. | Mean. | Total in
acre-feet. | Secft. per
sq. mile. | Depth in inches. | | | January | 15, 400 | 0 | 2,000 | 123,000 | 1.56 | 1.80 | | | February | 3,750 | 785 | 1,660 | 92,200 | 1.30 | 1.35 | | | March | 8,810 | 1,670 | 3,040 | 187,000 | 2.38 | 2.74 | | | April | 4,890 | 1,600 | 2,360 | 140,000 | 1.84 | 2.05 | | | May | 6,290 | 243 | 1,270 | 78,100 | . 992 | 1.14 | | | June | 1,110 | 550 | 784 | 46,700 | . 613 | . 68 | | | July | | 229 | 333 | 20,500 | . 260 | . 30 | | | August | 229 | 115 | 166 | 10,200 | . 130 | . 15 | | | September | 115 | 17 | 69. 4 | 4,130 | . 054 | . 06 | | | October | 181 | 0 | 13. 6 | 836 | . 011 | . 01 | | | November | 0 | 0 | 0 | 0 | .00 | 1.00 | | | December | | 0 | 435 | 26,700 | . 340 | . 39 | | | The year | 15, 400 | 0 | 1,010 | 729,000 | . 790 | 10. 67 | | Note.—Values are rated as follows: January and September, good; October, fair; remainder of 1906, excellent. ### PUTA CREEK DRAINAGE BASIN. ### DESCRIPTION OF BASIN. Puta Creek drains a portion of the eastern slope of the Coast Range, its waters discharging into Sacramento River, through what is known as the Yolo basin, in the vicinity of Davis, Cal. This basin is rather long and narrow, extending from west to east; it has numerous tributaries which have a heavy flood discharge during the winter months, but are practically dry during the summer. This stream is torrential in its flow. It has a comparatively small drainage basin with an exceptionally heavy rainfall, especially on the higher elevations in the vicinity of Mount St. Helena. A five-year rainfall record at Helen Mine, on the northern slope of Mount St. Helena, gives an average of 99.52 inches. The precipitation is less at lower elevations. The upper reaches of the basin are well timbered, but the lower part is comparatively barren of timber, though it has a considerable growth of brush extending to a point where the stream leaves the foothills. The areas in the lower portion of the basin are used principally pasturage. The topography of the country is rough and precipit The underlying rock is an impervious slate and serpentine, with a soil covering. There is comparatively little tilled land in the babove where the stream emerges from the foothills at Win Below this point the soil is deep and susceptible to high cultiva and at present is used for raising grain and fruit. # PUTA CREEK NEAR GUENOC, CAL. This station was established February 12, 1904. It is locabout 2 miles below the old town of Guenoc, near the Asbill r house and at the Guenoc dam site. The nearest post-office is Middletown, Cal. The conditions at this station and the bench mare described in Water-Supply Paper No. 177, page 180, where given also references to publications that contain data for previous. | Discharge measurements | of Puta | Creek near | Guenoc | Cal . | in 1906 | |-------------------------|---------|------------|---------|---------------|-----------------| | Distinging measurements | or I am | Creen neur | Guenoc. | $\cup u\iota$ | <i>in 1900.</i> | | Date. | Hydrographer. | Width. | Area cf section. | Gage
height. | 0 | |--------------|---------------|----------|------------------|-----------------|---| | | | Feet. | Eq. ft. | Feet. | 1 | | January 15 a | S. Asbilldo | 145 | 1,300 | 10.55 | | | January 16 a | qo | 152 | 1,860 | 14.25 | | | January 23 | do | 126 | 970 | 8.60 | ŀ | | January 23 | do | 124 | 868 | 8.00 | 1 | | anuary 24 | do | 124 | 830 | 7.80 | 1 | | | do | | 815 | 7. 90 | ì | | | do | | 202 | 6. 25 | 1 | | repruary 15 | do | 94
93 | 229
153 | 6.35 | | | March 6 | R. S. Hawley | 93 | 136 | 5. 59
5. 50 | | | March 10 | do | | 167 | 5. 48 | 1 | | | dodo | | 480 | 7.00 | | | | do | | 320 | 6, 52 | | | March 21 | do | | 78 | 5.00 | | | April 16 | do | | 78 | 4, 99 | | | Mon 7 | do. | | a 39 | 4. 84 | | | | do | | b 37 | 4.82 | 1 | | | do | | b 13, 2 | 4. 29 | | | | do | | b 13, 2 | 4. 28 | | | July 20 | uo | 1 20 | v 13. 4 | 4.20 | 1 | a Measured by floats. b Wading section. Daily gage height, in feet, of Puta Creek, near Guenoc. Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | |------|--|---|--|--------------------------------------|--------------------------------------|---------------------------------------| | 1 | 3.7
3.7
3.7
3.7
3.7 | 4.9
4.9
4.9
4.9 | 5. 5
6. 0
6. 65
6. 35
5. 8 | 6. 3
6. 1
6. 0
5. 8
5. 7 | 4. 9
4. 9
4. 9
4. 8
4. 8 | 5. 0
5. 2°
5. 9
5. 4
5. 1 | | 6 | 3. 7
3. 7
3. 7
3. 7
3. 7 | 4.8
5.0
4.9
4.9
4.8 | 5. 4
5. 4
5. 3
5. 3
5. 3 | 5. 6
5. 6
5. 5
5. 5 | 4.8
4.8
4.8
4.8
4.8 | 5. 1
5. 0
5. 0
5. 0
5. 0 | | 11 | 4. 0
8. 5
9. 2
10. 5
10. 0 | 7. 0
6. 9
6. 45
6. 35
5. 55 | 5. 3
5. 2
5. 4
5. 6
5. 5 | 5. 4
5. 4
5. 4
5. 3
5. 2 | 4.8
4.8
4.8
4.8
4.8 | 5. 5
5. 3
5. 2
5. 1
5. 0 | Daily gage height, in feet, of Puta Creek, near Guenoc, Cal., for 1906-Continued. | Don | Jan. | Feb. | Mar. | 1 | Mar | June. | July. | |------|--------|------------|-------|------|-------|-------|-------| | Day. | Jan. | reb. | Mar. | Apr. | may. | June. | July. | | | | <u> </u> | | | | | | | 16. | 11.05 | 5. 4 | 5. 4 | 5.1 | 4.8 | 5.0 | 4, 3 | | 17 | 9, 55 | 5.7 | 5. 4 | 5.0 | 4.8 | 4.9 | 4.3 | | 18 | 13. 25 | 6.2 | 5, 5 | 4.9 | | 4.9 | 4, 3 | | 19 | 8. 25 | 6.5 | 5, 5 | 4.9 | 4.8 | 4.8 | 4, 3 | | 20 | 6. 15 | 6.6 | 6. 4 | 4.9 | 4.8 | 4.8 | 4. 3 | | 20 | 0.10 | 0.0 | 0. 1 | 1.0 | 1.0 | 1.0 | 1.0 | | 21 | 5.7 | 6, 45 | 6, 35 | 4.8 | 4.8 | 4.8 | 4.3 | | 22 | 5.6 | 6.6 | 6, 35 | 4.9 | 4.8 | 1.0 | 4.3 | | 23 | 5. 45 | 7, 15 | 7.4 | 5.1 | 4.8 | 4.7 | 4.3 | | 24 | | 7.4 | 8.1 | 5.1 | 4.8 | 4.7 | 4.3 | | | | | | | | | | | 25 | 5. 25 | 6.5 | 7.8 | 5.0 | 6.8 | 4.7 | 4.3 | | OV. | - 0 | | | | | | 4.0 | | 26 | 5. 2 | 6.1 | 7.5 | 5.0 | 6, 6 | 4.7 | 4. 2 | | 27 | | 5.8 | 6.3 | 5.0 | 5. 65 | 4.7 | 4. 2 | | 28 | 5.1 | 5.65 | 6.3 | 5.0 | 5. 4 | 4.6 | 4. 2 | | 29 | | | 6.3 | 4.9 | 5. 25 | 4.6 | 4. 2 | | 30 | 5.0 | . . | 6.4 | 4.9 | 5. 1 | 4.6 | 4. 2 | | 31 | 5.0 | | 7.8 | l ' | 5.0 | | 4, 2 | | | | | | | | | | | | | <u> '</u> | | · | | · | | # Rating table for Puta Creek near Guenoc, Cal., for 1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |-----------------------|------------|-----------------------|----------------------|-----------------------|---------------------|-----------------|--------------------------|-----------------------|--------------------------| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet.
4.00
4.10 | Secft. | Feet.
5.00
5.10 | Secft.
155
190 | Feet.
6.00
6.10 | Secft
680
760 | Feet. 7.00 7.20
 Secft.
1,720
1.960 | Fcet.
9.00
9.20 | Secft.
4,640
5,000 | | 4. 20 | 9 | 5. 20 | 230 | 6. 20 | 850 | 7.40 | 2,200 | 9. 40 | 5,360 | | 4. 30 | 19 | 5. 30 | 270 | 6. 30 | 940 | 7.60 | 2,480 | 9. 60 | 5,720 | | 4. 40 | 29 | 5. 40 | 315 | 6. 40 | 1,035 | 7.80 | 2,760 | 9. 80 | 6,080 | | 4.50 | 43 | 5.50 | 365 | 6.50 | 1,135 | 8.00 | 3,040 | 10.00 | 6, 440 | | 4.60 | 63 | 5.60 | 420 | 6.60 | 1,240 | 8.20 | 3,340 | 11.00 | 8, 240 | | 4.70 | 83 | 5.70 | 480 | 6.70 | 1,360 | 8.40 | 3,650 | 12.00 | 10, 040 | | 4.80
4.90 | 105
129 | 5. 80
5. 90 | 540
610 | 6. 80
6. 90 | 1, 480
1, 600 | 8. 60
8. 80 | 3, 970
4, 300 | 13.00 | 11,840 | Note.—This table is based on discharge measurements made during 1906, and is well defined between gage heights 4.3 feet and 8 feet. ## Monthly discharge of Puta Creek near Guenoc, Cal., for 1906. ### [Drainage area, 91 square miles.] | | Dischar | rge in second | -feet. | 73 | Run-off. | | | |--|---|--|--|---|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | Depth in inches. | | | January February March April May June July The period. | 2,200
3,190
940
1,480
365
63 | 0
105
230
105
105
63
9 | 1,800
727
916
302
215
165
26,8 | 111,000
40,400
56,300
18,000
13,200
9,820
1,650 | 19. 78
7. 99
10. 07
3. 32
2. 36
1. 81
0. 294 | 22. 81
8. 32
11. 61
3. 70
2. 72
2. 02
0. 34 | | Note. –Discharges interpolated for days when gage was not read. Values are rated as follows: January and July, good; remainder of the period, excellent. ### PUTA CREEK AT WINTERS, CAL. This station was established September 26, 1905. It is loc about 450 feet below the Southern Pacific Railroad bridge and a 800 feet southeast of the depot at Winters, Cal. The condition this station and the bench marks are described in Water-Supply P No. 177, pages 182–182. Discharge measurements of Puta Creek at Winters, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | el | |-------------|-----------------------------------|------------|------------------|-----------------|----| | T | D. C. Handen | Feet. | Sq. ft. | Feet. | s | | February 20 | R. S. Hawley
F. R. S. Buttemer | 178
170 | 1,240
287 | $9.90 \\ 5.10$ | | | February 15 | do | 182 | 1,300 | 10.55 | | | February 22 | do | 180 | 809 | 8.50 | | | March 6 | do | 178 | 410 | 7.02 | ĺ | | March 14 | do | 179 | 636 | 8.15 | | | May 4 | R. S. Hawley | 128 | 160 | 6.00 | i | | May 15 | do | 123 | 146 | 5.80 | | | June 8 | do | 150 | 134 | 5.78 | | | July 5 | do | 80 | 75 | 4.90 | | | July 26 | do | 50 | 44 | 4.75 | 1 | | July 27 | do | 50 | 46 | 4.75 | | | August 14 | do., | 50 | 26 | 4.62 | | | August 15 | do | 50 | 24 | a 4.79 | | | September 8 | do | 50 | 20 | 4. 70 | 1 | a New gage; old gage reading 4.60 feet. Note.-Measurements of May 4 and after were made by wading 200 feet above the cable. Daily gage height, in feet, of Puta Creek at Winters, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oet. | Nov. | |---------------------------------|--|--|--|---|--|---|--|--|--|--|---| | 1 | 4. 60
4. 61
4. 62
4. 62
4. 63 | 5. 28
5. 20
5. 10
5. 05
5. 00 | 6. 58
6. 35
11. 20
10. 10
7. 62 | 10.00
8.85
8.00
7.80
7.50 | a 6. 10
a 6. 10
a 6. 05
6. 00
a 6. 00 | 6.00
5.80
5.75
5.80
6.00 | 4. 95
4. 90
4. 90
4. 85
4. 80 | 4.70
4.70
4.70
4.75
4.75 | 4. 75
4. 75
4. 75
4. 80
4. 75 | 4. 70
4. 70
4. 70
4. 65
4. 65 | 4.75
4.70
4.75
4.85
4.90 | | 6 | 4. 64
4. 63
4. 64
4. 64 | 4. 95
4. 93
4. 90
4. 87
4. 85 | 7.00
6.88
6.60
6.45
a 6.30 | 7.35
7.15
7.05
6.95
6.85 | 5. 95
5. 90
5. 90
5. 85
5. 80 | 5. 90
5. 80
5. 80
5. 70
5. 60 | 4. 80
4. 75
4. 75
4. 65
4. 65 | 4.75
4.80
4.80
4.80
4.80
4.80 | 4. 75
4. 70
4. 70
4. 70
4. 70
4. 70 | 4. 65
4. 65
4. 65
4. 65
4. 70 | 4. 90
4. 90
4. 95
4. 95
4. 90 | | 11 | 4. 66
4. 85
10. 76
13. 00
10. 75 | 4. 90
5. 00
4. 90
4. 90
12. 50 | 6. 20
11. 40
9. 05
8. 28
7. 90 | 6. 75
6. 70
6. 60
6. 50
6. 50 | 5. 80
5. 80
a 5. 80
5. 80
5. 80 | 5. 60
5. 55
5. 70
5. 55
5. 50 | 4. 65
4. 60
4. 60
4. 60
4. 60 | 4.75
4.85
4.8
4.75
b 4.80 | 4.70
4.70
a 4.70
4.70
4.70
4.70 | 4.70
4.75
a 4.75
4.75
4.75
4.70 | 4. 90
4. 90
4. 85
4. 85
4. 85 | | 16.
17.
18.
19. | 21. 60
12. 20
22. 85
24. 00
10. 80 | 7. 33
6. 60
7. 15
8. 26
7. 10 | 7. 38
7. 12
6. 85
7. 75
7. 60 | 6. 50
6. 40
6. 30
6. 30
6. 30 | 5. 85
5. 80
5. 70
5. 70
5 . 70 | 5. 50
5. 45
5. 40
5. 35
5. 20 | 4.60
4.55
4.55
4.80
4.70 | 4.75
a 4.75
4.70
4.75
4.75 | 4. 70
4. 70
4. 65
4. 70
4. 65 | 4.70
4.70
4.70
4.70
4.70
4.70 | 4. 85
4. 85
4. 85
4. 85
4. 85 | | 21.
22.
23.
24.
25. | 8. 45
7. 40
6. 91
6. 70
6. 35 | 10.08
8.60
7.55
8.90
a 8.00 | 11. 09
8. 75
9. 65
13. 50
11. 80 | 6.30
6.25
6.30
6.30
6.25 | 5. 65
5. 60
5. 60
5. 60
5. 60 | 5. 20
5. 10
5. 10
5. 15
5. 20 | 4.70
4.75
4.75
4.7
4.7 | 4.75
4.75
4.70
4.70
4.70 | 4.70
4.70
4.70
4.70
4.70
4.70 | 4. 65
4. 65
4. 70
4. 70
4. 70 | 4. 85
4. 85
4. 85
4. 85
4. 85 | | 26 | 6. 00
5. 82
5. 70
5. 55
5. 45
5. 35 | 7. 10
6. 75
6. 88 | 11. 85
9. 70
8. 50
7. 88
8. 50
15. 50 | 6. 20
6. 20
6. 20
a 6. 15
a 6. 15 | 6. 60
a 6. 80
7. 00
6. 50
6. 15
6. 05 | | 4.75
4.75
4.75
4.75
4.70
4.70 | 4.75
4.70
4.75
a 4.75
4.75
4.75 | 4.70
4.70
a 4.70
4.70
4.70 | 4.70
a 4.70
4.70
4.75
4.75
4.75 | 4. 85
4. 90
4. 90
4. 90
4. 90 | a Gage height estimated. $^{^{}b}$ A new gage was put in August 15 and read after that date. Daily discharge, in second-feet, of Puta Creek at Winters, Cal., for 1906. | Day. | Jan, | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--|--|--|--|--|---------------------------------|----------------------------------|----------------------------------|------------------------------|----------------------------------|---|--| | 1
2
3
4 | 22
22
22
22
22
25 | 360
380
330
290
250 | 1,080
880
5,540
4,420
2,020 | $\begin{array}{c} 4,140 \\ 3,020 \\ 2,210 \\ 2,020 \\ 1,740 \end{array}$ | 480
435 | 450
350
315
350
450 | | 29
29
28
28
27 | 18
18
18
24
18 | 14
14
14
10
10 | 18
14
18
31
40 | 40
40
40
40
40 | | 6 | 25
25
25
25
25
25 | 220
200
150
120
100 | $\begin{array}{c} 1,440 \\ 1,300 \\ 1,050 \\ 920 \\ 780 \end{array}$ | 1,600
1,420
1,330
1,240
1,150 | 365
340
340
315
290 | 400
350
350
301
294 | 104
101
98
95
92 | 27
26
26
25
25 | 18
14
14
14
14 | 10
10
10
10
14 | $ \begin{array}{r} 40 \\ 40 \\ 52 \\ 52 \\ 40 \end{array} $ | 40
52
64
40
116 | | 11 | 25
46
4,840
7,140
4,840 | 100
110
80
70
6,620 | $\begin{array}{c} 680 \\ 5,640 \\ 3,280 \\ 2,530 \\ 2,170 \end{array}$ | 1.060
1.010
920
830
830 | 290
290
290
290
290
290 | 287
280
273
266
259 | 89
86
83
80
76 | $24 \\ 24 \\ 23 \\ 22 \\ 24$ | 14
14
14
14
14 | 14
18
18
18
14 | 40
40
31
31
31 | $\begin{array}{c} 4,790 \\ 1,205 \\ 640 \\ 400 \\ 290 \end{array}$ | | 16.
17.
18.
19.
20. | 17,800
6,300
19,400
20,900
4,890 | 1,600
980
1,530
2,610
1,570 | 1,700
1,430
1,200
2,010
1,870 | 830
750
660
660
660 | 250 | 252
245
238
231
224 | 72
68
64
60
56 | 18
18
14
18
18 | 14
14
10
14
10 | 14
14
14
14
14 | 31
31
31
31
31 | 273
239
206
175
160 | | 21 | 2,480
1,600
1,160
970
800 | 4, 440
3, 040
2, 040
3, 310
2, 440 | 5, 160
2, 950
3, 810
7, 760
5, 950 | 660
610
660
660
610 | 230
210
210
210
210
210
 217
210
203
195
187 | 52
48
44
40
36 | 18
18
14
14
14 | 14
14
14
14
14 | 10
10
14
14
14 | 31
31
31
31
31 | 145
145
160
160
160 | | 26 | 560
470
430
400
380
360 | 1,600
1,240
1,360 | 6,000
3,850
2,710
2,130
2,700
10,040 | 570
570
570
570
525
525 | 895
1,070
1,250
810
530
480 | 179
171
163
155
147 | 32
32
31
31
30
30 | 18
14
18
18
18
14 | 14
14
14
14
14 | 14
14
14
18
18
18 | 31
40
40
40
40
40 | 8, 130
4, 090
1, 565
1, 025
725
725 | Note.—These discharges were obtained by the indirect method for shifting channels, except for the high water in January, which are based on a rating table, using high-water measurements made in January, 1907. ### Monthly discharge of Puta Creek at Winters, Cal., for 1906. | | Dischar | rge in second | -feet. | Total in | |-----------|----------|---------------|---------------|------------| | Month. | Maximum. | Minimum. | M ean. | acre-feet. | | January | 20,900 | 22 | 3, 100 | 191,000 | | February | 6,620 | 70 | 1,330 | 73,900 | | March | 10,000 | 680 | 3,060 | 188,000 | | April | 4, 140 | 525 | 1,130 | 67, 200 | | May | 1,250 | 210 | 411 | 25, 300 | | June | 450 | 147 | 266 | 15,800 | | July | 139 | 30 | 72.4 | 4, 450 | | August | 29 | 14 | 21.0 | 1, 290 | | September | 24 | 10 | 14.7 | 875 | | October | 18 | 10 | 13.7 | 842 | | November | 52 | 14 . | 34.0 | 2,020 | | December | 8, 130 | 40 | 836 | 51, 400 | | The year | 20,900 | 10 | 857 | 622,000 | | | | | / | | Note.—The discharge for gage heights above 11 feet is based on measurements made in January, 1907. Values are rated fair. ### FEATHER RIVER DRAINAGE FASIN. ### DESCRIPTION OF BASIN. Feather River drains a portion of the western slope of the Si Nevada extending east nearly to the Nevada State line, a distribution of about 75 miles, and north and south for a distance of from ? 40 miles. The greater portion of the watershed is rough and mountain and has numerous tributaries which drain the slopes of the high mountains. The formation in the southern and eastern part of basin is of granite, with a comparatively deep soil covering. T is also a considerable area composed of lava and other volc matter in the northern part of the basin. Numerous meadows valleys also exist, which tend to maintain a steady flow during The soil is generally porous and absorbs the mois readily. The entire watershed is well covered with a growth brush and timber, much of which is large enough to make lum ing a profitable industry, with the exception of the meadow la and valleys, which are used for stock ranges and grazing la There are numerous large springs, especially in the lava distr which supply a more or less steady flow throughout the year. The are especially noticeable on North Fork, where there are peren springs discharging from 50 to 100 second-feet. There is little ficial storage in the drainage area, and the water used for irriga in the valleys is taken from the natural flow of the streams. The mean annual precipitation is probably from 40 to 60 ir and is well distributed over the area. It falls largely in the formsnow, but disappears in the early part of the summer. The drainage basin of North Fork of Feather River lies in high sierra almost wholly in the northwestern portion of Plu County. The junction of North Fork with East Fork, or Fea River proper, is in the western part of Plumas County, aboumiles north of Oroville and 15 miles south of Prattville. The en length of the North Fork basin does not exceed 40 miles, are area is probably less than 1,000 square miles. This basin is reand mountainous, though there are many large valley mead above Prattville ranging in elevation from 4,000 to 6,000 feet. formation consists of broken and porous lava and other volc matter, especially in the upper reaches, where numerous cones, ters, ashes, and lakes indicate recent volcanic activity. There good covering of porous soil, which absorbs moisture readily equalizes the annual flow in the large number of tributaries in Except in the case of the highest peaks, like Lassen P with elevation of 10,437 feet, which are rocky and barren, there good growth of timber and brush, and on the higher slopes growth becomes comparatively heavy and suitable for lumbering. A large per cent of the area, however, is meadow land, which permits profitable stock raising. This basin has a mean annual precipitation of from 40 to 60 inches, a large percentage of which occurs as snow. A good portion of the rainfall and snow is collected and conserved in the numerous lakes on the higher elevations near the divide, but by far the greater percentage of the precipitation in this basin percolates through the porous surface soil into the vast beds of broken lava and volcanic gravels and sands beneath, where it is impounded in subterranean reservoirs. From the melting snows above and the perennial underground basins below a well-regulated flow issues from the highest reaches through the numerous mountain streams which gather into a few good-sized channels in the meadows below the higher elevations. These underground reservoirs also supply the many large perennial springs which issue from the borders of the meadows with discharges of from 50 to 100 second-feet. One of the largest of these springs is Dotta Spring, about 3 miles east of Prattville; it has a maximum discharge of 100 second-feet and a minimum of 70 second-feet. As yet no irrigation or power developments of importance have been made, but the Great Western Power Company has carefully investigated the stream flow near Prattville and the storage possibilities in a portion of Big Meadows with a view to ear'y development. The watershed above Prattville is divided into two smaller basins of almost equal size, the eastern basin being drained by what is known as Hamilton Branch and its tributaries and the western basin by North Fork and its tributaries. The eastern basin ranges in elevation from 4,300 to 7,500 feet, has an area of 230 scuare miles, and includes the East Arm of Big Meadows and the large, level area called Mountain Meadows, but its run-off is only about half as large as that from the western basin, which has an area of 245 square miles varying in elevation from 4,300 to 10,000 feet and including the West Arm of Big Meadows and the higher elevatiors about Lassen Peak. Hamilton Branch and North Fork unite about 3 miles east of Prattville in the lower edge of Big Meadows. A gaging station is maintained on each stream a short distance above the point of confluence. For the purpose of studying the water resources of North Fork of Feather River the Great Western Power Company has established and maintained a number of regular stations in the basin at which complete records are kept. These stations were established in the summer of 1905 by W. E. Spear under the direction of John R. Freeman, consulting engineer for the company. During 1906 they were maintained by L. J. Bevan under the direction of Fielé, Cooper & Blackwell, consulting engineers for the company. ## FEATHER RIVER AT OROVILLE, CAL. This station was established January 1, 1902. It is located at northeast edge of the town of Oroville, Cal., where Feather Ri breaks from the foothills on the western slope of the Sierra Neve into Sacramento Valley. The drainage area is 3,640 square mi The conditions at this station and the bench marks are described Water-Supply Paper No. 177, page 155, where are given also referees to publications that contain data for previous years. Discharge measurements of Feather River at Oroville, Cal., by Hawley and Sawyer 1906. | Date. | Width. | Area of section. | Gage
height.a | Dis-
charge. | | Width. | Area of section. | | cha | |--|---|---|---|--|---|---|--|---|---| | February 16
February 28
March 15
March 22
March 25
April 11
April 16
April 25
April 25 | Feet. 291 311 307 316 340 309 309 307 307 | Sq. ft.
4, 690
5, 340
5, 260
5, 810
7, 280
4, 830
4, 840
4, 620
4, 560 | Feet. 9. 00 11. 35 10. 90 12. 72 17. 00 11. 25 11. 14 10. 61 10. 42 | Secft.
11, 500
19, 600
18, 400
23,000
48, 600
18, 100
17,000
16, 600 | May 2.
May 11.
May 17.
July 6.
July 26.
September 5.
October 12.
November 1.
December 10. | 312
298
279
273
272
271
272 | Sq. ft.
4,760
5,270
4,280
3,240
2,380
2,100
2,060
2,060
2,410 | Feet. 10. 88 11. 95 9. 30 6. 25 3. 10 1. 90 1. 73 1. 73 3. 05 | Sec. 15 22 15 15 15 15 15 15 15 15 15 15 15 15 15 | a Gage heights refer to the gage at the station. Daily gage height, in feet, of Feather River at Oroville. Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | ſ | - | | Arg. | Sept. | Oct. | Nov. | |------|---|--|--|--|---
--|--|--|--|--|--| | 1 | 0. 95
. 95
. 9
. 95
. 85 | 5. 45
5. 0
4. 7
4. 7
4. 75 | 10. 4
9. 5
9. 5
9. 4
9. 6 | 14. 7
13. 3
13. 1
12. 6
12. 1 | 10. 65
10. 95
11. 85
11. 5
12. 0 | 10. 7
10. 35
11. 1
13. 0
11. 7 | 6. 1
6. 0
6. 8
6. 55
6. 45 | 2. 95
2. 9
2. 9
2. 85
2. 85 | 2. 05
2. 0
2. 0
1. 95
1. 9 | 1. 8
1. 8
1. 8
1. 8
1. 8 | 1. 8
1. 8
2. 5
6. 95
5. 25 | | 6 | . 85
. 85
. 85
. 9
1. 0 | 5. 2
5. 3
5. 35
5. 45
5. 6 | 8. 4
8. 3
8. 3
8. 15
8, 1 | 12. 2
 10. 35
 10. 15
 10. 15
 11. 4 | 12. 05
12. 2
12. 05
12. 1
12. 05 | 11. 3
10. 6
9. 6
10. 45
9. 95 | 6. 65
6. 55
6. 4
6. 3
6. 1 | 2. 8
2. 75
2. 7
2. 7
2. 65 | 1.9
1.9
1.9
1.85
1.85 | 1. 8
1. 8
1. 8
1. 8 | 3. 5
2. 5
2. 0
2. 0
2. 0 | | 11 | 4.3 | 5. 65
5. 75
5. 85
8. 5
9. 9 | 8. 3
8. 4
11. 2
10. 3
10. 85 | 11. 1
11. 4
10. 75
10. 85
11. 1 | 11. 7
11. 45
10. 75
10. 25
11. 55 | 10. 25
10. 3
11. 1
10. 8
9. 75 | 6. 1
5. 6
5. 45
5. 35
5. 6 | 2. 6
2. 6
2. 55
2. 55
2. 55 | 1.85
1.85
1.85
1.9
1.9 | 1. 8
1. 8
1. 8
1. 8
1. 8 | 2. 0
2. 0
2. 0
2. 0
2. 0
2. 0 | | 16 | | 9. 1
8. 35
10. 65
11. 4
11. 0 | 9. 6
9. 55 | 11. 1
11. 15
11. 1
11. 15
11. 45 | 10. 35
9. 45
9. 9
9. 4
9. 05 | 9. 55
10. 5
9. 8
9. 6
9. 25 | 5. 8
5. 9
4. 0
4. 2
4. 5 | 2. 5
2. 45
2. 45
2. 4
2. 4 | 1. 9
1. 9
1. 9
1. 9
1. 85 | 1. 8
1. 8
1. 8
1. 8
1. 8 | 2. 0
2. 0
2. 0
2. 0
2. 0 | | 21 | 12. 2
10. 1
8. 9
8. 1
7. 4 | 11. 05
11. 15
10. 9
10. 65
10. 9 | 11. 3
11. 35
13. 0
17. 1
17. 1 | 11. 4
11. 75
12. 05
11. 75
11. 0 | 9. 4
8. 65
8. 65
8. 45
9. 0 | 9.75
8.75
8.7
7.85
7.8 | 4. 5
4. 65
4. 8
4. 8
3. 95 | 2. 35
2. 3
2. 3
2. 25
2. 25 | 1. 8
1. 8
1. 8
1. 8
1. 85 | 1.8
1.8
1.8
a 1.8
1.8 | 2.0
2.0
2.0
2.0
2.0
a 2.0 | | 26 | 7. 0
6. 2
6. 25
6. 2
6. 2
6. 0 | 10. 55
11. 2
11. 6 | 17. 95
15. 55
14. 75
13. 6
15. 8
17. 65 | 10. 6
10. 1
10. 25
9. 95
10. 0 | 12. 1
12. 25
12. 85
11. 7
11. 0 | 7. 7
7. 6
7. 1
6. 9
6. 75 | 3. 1
3. 1
3. 05
3. 05
3. 0
3. 0 | 2. 2
2. 2
2. 15
2. 15
2. 1
2. 1 | 1.8
1.8
1.8
1.8
1.8 | a 1.8
1.8
1.8
1.8
a 1.8
1.8 | 1. 95
1. 95
1. 95
1. 95
1. 9 | a Estimated. Note.—These gage heights are for the station gage, 1,000 feet upstream from the bridge gag which readings were made during 1905. The gage at the station was read from March 1 to July 24, From January 1 to February 28 and from September 5 to December 31 the gage at the bridge was release readings have been reduced to equivalent readings at the station gage. From July 25 to tember 4 no readings were made and the gage heights have been estimated. Rating table for Feather River at Oroville, Cal., for 1906. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | |-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--------------------------|----------------------------|----------------------------| | Feet.
0, 75 | Secft.
1,200 | Feet.
2.00 | Secft.
2,060 | Feet.
3, 30 | Secft.
3,260 | Feet.
5, 20 | Secft.
5,300 | Feet.
11.00 | Secft.
17.600 | | . 80
. 90 | $1,230 \\ 1,295$ | 2. 10
2. 20
2. 30 | $2,140 \\ 2,220$ | 3. 40
3. 50 | 3,360
3,460
3,560 | 5. 40
5. 60
5. 80 | 5,540
5,780
6,020 | 12. 00
13. 00
14. 00 | $21,500 \\ 26,000$ | | 1. 00
1. 10
1. 20 | 1,360
1,430
1,500 | 2. 40
2. 50 | 2,310
2,400
2,490 | 3. 60
3. 70
3. 80 | 3,660
3,760 | 6. 00
6. 20 | 6,260
6,520 | 15.00
16.00 | 31,000
36,500
42,000 | | 1. 30
1. 40
1. 50 | 1,570
1,640
1,710 | 2. 60
2. 70
2. 80 | 2,580
2,670
2,760 | 3. 90
4. 00
4. 20 | 3,860
3,960
4,180 | 6. 40
6. 60
6. 80 | 6,780
7,050
7,330 | 17. 00
18. 00
19. 00 | 47,500
53,500
59,500 | | 1. 60
1. 70
1. 80 | 1,780 $1,850$ $1,920$ | 2. 90
3. 00
3. 10 | 2,860
2,960
3,060 | 4. 40
4. 60
4. 80 | 4,400
4,620
4,840 | 7. 00
8. 00
9. 00 | 7,640
9,450
11,600 | 20.00
21.00 | 65,500 $71,700$ | | 1. 90 | 1,990 | 3. 20 | 3,160 | 5. 00 | 5,060 | 10.00 | 14,260 | 1 | L | Note.—This table is based on discharge measurements made during 1904-1906, and is well defined below gage height 17 fect. Monthly discharge of Feather River at Oroville, Cal., for 1906. | [Drainage | area. | 3,640 | square 1 | niles.] | | |-----------|-------|-------|----------|---------|---| | | | | | | _ | | 1 | Dischar | ge in second | -feet. | m - + - 1 / | Run-off. | | | |-----------|--------------------|----------------|-------------------------|------------------------|-------------------------|------------------|--| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | Depth in inches. | | | January | 96,300 | 1,240 | 14,500 | 892,000 | 3. 98 | 4. 59 | | | February | 19,900 | 4,730 | 11,100 | 616,000 | 3. 05 | 3. 18 | | | March | 53, 200
34, 800 | 9,640 $14,100$ | $\frac{21,600}{19,200}$ | 1,330,000
1,140,000 | 5. 93
5. 27 | 6. 84
5. 88 | | | May | 25, 300 | 10, 300 | 17,500 | 1,080,000 | | 5. 54 | | | June | 26,000 | 7.260 | 13,800 | 821.000 | 3, 79 | 4. 23 | | | July | 7,330 | 2,960 | 5,240 | 322,000 | 1, 44 | 1. 66 | | | August | 2,910 | 2,140 | 2,490 | 153,000 | . 684 | . 79 | | | September | 2,100 | 1,920 | 1,970 | 117,000 | . 541 | . 60 | | | October | 1,920 | 1,920 | 1,920 | 118,000 | . 527 | . 61 | | | November | 7,560 | 1,920 | 2,410 | 143,000 | . 662 | . 74 | | | December | 43, 400 | 1,990 | 7,070 | 435,000 | 1, 94 | 2. 24 | | | The year | 96,300 | 1,240 | 9,900 | 7.170,000 | 2. 72 | 36, 90 | | NOTE.—Values are rated as follows: January to June, and September, good: remainder of 1906 fair, as gage heights may be liable to error. ### GRIZZLY CREEK NEAR BECKWITH, CAL. Grizzly Creek is tributary to the Middle Fork of Feather River from the north, and has a small drainage basin. There is a reservoir site in this basin which has already been surveyed by the Reclamation Service, and gagings on Grizzly Creek are of utility in determining storage possibilities. This station was established December 17, 1905. It is located at Reno camp, about 4 miles west of Beckwith and 1 mile above Willow Glen Hotel. It is about 1,500 feet below the falls, the present terminus of the Boca and Loyalton Railroad, and is reached by driving from Beckwith. The drainage area above the station is 51 square miles. The channel is straight for about 200 feet above and below the measuring section. The current is rather sluggish at lov water but swift at high stages. The right bank is high and rocky and can not be overflowed. The left bank is low and overgrown with cotton-woods near the water's edge, and may be overflowed at high water. The bed of the stream is rocky and not subject to material change. Discharge measurements are made from a car on a cable. cable is anchored to a pine stump on the right bank, while co left bank it is supported by a tower and is anchored by means large rock buried in the ground at a depth of 4 feet. The i point for soundings is the near side of the pine stump supportin cable. The gage is 2 by 4 inches vertical timber, graduated to feet tenths, and nailed securely to a large cottonwood tree about 800 above cable and 200 feet below the Reno camp boarding h The bench mark is a spike in the root of the tree to which the is fastened; elevation, 4 feet above the zero of the gage. Discharge measurements of Grizzly Creek at Beckwith, Cal. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | | |-----------------------|-------------------------------------|----------------|----------------------------|--------------------------------|---| | 1905.
December 17a | R. S. Hawley | Feet. | Sq. ft.
1.8 | Feet.
0. 55 | , | | June 6 | Hawley and Hardy.
W. N. Hardydo. | 36
34 | 70
61
41 | 2, 50
2, 30
1, 70 | ! | | June 28
July 7 | do | 34
32
66 | 39
32
24
b 4, 8 | 1. 48
1. 30
. 92
. 42 | | | July 25
August 8 | .dododododo | b 2 | b 1, 6
b 0, 6
b 1, 6 | . 41
. 22
. 40 | | a Ice 5 inches thick at the gage. b Wading section. Daily agas height in fact of Crienty Creek man Reskyrith Cal for 1006 | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | |------|------|------|------|-------|---------------|-------|-------|------| | 1 | 0.55 | 1.90 | 1.60 | 3. 10 | | | 1. 10 | 0.34 | | 2 | .55 | 2.10 | 1.00 | 2.80 | | | 1.10 | . 33 | | 3 | . 55 | 2.30 | 1.65 | 2.35 | | | 1.05 | . 32 | | 4 | . 55 | 1.65 | 1.65 | 2.45 | 1 | | 1.00 | . 30 | | 5 | . 55 | 1.85 | 1.50 | 2.50 | • • • • • • • | | 1.00 | . 26 | | 6 | . 55 | 1.85 | 1.50 | 2.50 | | 2.00 | 1.00 | . 26 | | 7 | . 55 | 1.90 | 1.65 | 2.00 | | 2.40 | 0.00 | . 25 | | 8 | . 55 | 2.00 | 1.65 | 3.00 | | 1.80 | 0.00 | . 25 | | 9 | .70 | 2.15 | 1.65 | 3.60 | . | 1.70 | 0.00 | . 25 | | .00 | . 70 | 2.10 | 1.65 | 3.85 | | 1.70 | 0.80 | . 25 | | 1 | .90
 2.00 | 1.95 | 3.80 | | 1.75 | 0.75 | . 25 | | 2 | . 80 | 2.00 | 2.45 | 3.80 | 1 | 1.70 | 0.70 | . 20 | | 3 | | 1.80 | 2.30 | 3.00 | 1 | 1.70 | 0.00 | . 20 | | .4 | 1.00 | 1.80 | 2.15 | 4.10 | | 1.70 | 0.50 | . 20 | | 5 | . 80 | 1.75 | 1.85 | 4.10 | | 2.30 | 0.50 | . 20 | | 6 | 1.00 | 1.80 | 1.85 | 4.20 | | 1.60 | 0.50 | . 20 | | 7 | 1.60 | 1.85 | 1.85 | 4.40 | | 1.70 | 0.45 | .20 | | 8 | 1.80 | 1.85 | 1.80 | 4.10 | | 1.65 | 0.42 | . 20 | | 9 | 2.00 | 1.85 | 1.85 | 4.10 | | 1. (0 | 0.42 | . 30 | | 80 | 1.40 | 1.85 | 1.85 | 4.00 | | 1.50 | 0.42 | . 20 | | :1 | 1.00 | 1.85 | 1,90 | 3,60 | | 1.40 | 0.42 | . 15 | | 2 | . 70 | 1.75 | 2.15 | 3, €0 | | 1.40 | 0.42 | . 15 | | 3 | . 90 | 1.75 | 2.20 | 3.40 | | 1.40 | 0.41 | . 15 | | | .90 | 1.85 | 2.65 | 3, 40 | 1 | 1.40 | 0.41 | . 15 | | 5 | 1.20 | 1.95 | 2.60 | 3.80 | | 1.40 | 0.41 | . 15 | | .6 | 1.10 | 1.80 | 2,60 | | 2.50 | 1.35 | 0.41 | . 15 | | 7 | 1.55 | 1.65 | 2.65 | | | 1.30 | 0.41 | . 15 | | 8 | 1.40 | 1,65 | 2.70 | | | 1.20 | 0.40 | .15 | | 9 | 1.40 | | 2.80 | | | 1.20 | 0,40 | . 15 | | 0 | 1.00 | | 2.85 | 1 | | 1, 15 | 0.36 | . 15 | | 1 | 2.40 | | 3.10 | 1 | l | l | 0.34 | . 15 | Rating table for Grizzly Creek near Beckwith, Cal., for 1906. | Gage Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |---|---|--------------------------------|---|--|--|--|---|--| | height. charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet Secft. 0.10 0 0.20 0.5 0.30 1.6 0.40 3.2 0.50 5.5 0.60 9 0.70 13 0.80 17 | Feet.
0. 90
1. 00
1. 10
1. 20
1. 30
1. 40
1. 50
1. 60 | Secft. 22 28 34 42 50 58 67 77 | Feet. 1.70 1.80 1.90 2.00 2.10 2.20 2.30 2.40 | 8ecft.
87
98
110
124
141
159
179
202 | Feet. 2.50 2.60 2.70 2.80 2.90 3.20 3.40 | Secjt. 225 249 273 297 321 345 393 441 | Feet. 3. (0 3. 80 4. 00 4. 20 4. 40 4. 60 4. 80 5. 00 | Secft. 489 537 585 633 681 729 777 825 | Note,—The above table is strictly applicable only for open-channel conditions. It is based on 10 discharge measurements made during 1906 and is well defined between gage heights 0.2 foot and 2.5 feet. Monthly discharge of Grizzly Creek near Beckwith, Cal., for 1996. [Drainage area, 51 square miles.] | | Discha | rge in second | l-feet. | | Run-off. | | | |---|--|--|---|--|---|---|--| | Month. | Maximum. Minimum. | | Mean. | Total in acre-feet. | Secft. per
sq. mile. | Depth in inches. | | | January February *arch April 1-25 June 6-30 July August September | 179
369
681
202
34
2. 2 | 7
82
67
190
38
2. 2
0. 2
0. 2 | 40
110
153
469
83. 6
11. 9
0. 73
0. 51 | 2, 460
6, 110
9, 410
23, 300
4, 150
732
45
30 | 0.784
2.16
3.00
9.20
1.64
.234
.014 | 0. 90
2. 24
3. 46
8. 55
1. 52
. 27
. 02
. 01 | | | The period | | | | 46,200 | | | | ${\bf Note. - Values\ are\ rated\ as\ fair, except\ January\ and\ February, which\ are\ liable\ to\ greater\ error\ on\ account\ of\ ice\ conditions.}$ ### INDIAN CREEK NEAR CRESCENT MILLS, CAL. Indian Creek is a tributary from the east to North Fork of Feather River, entering below the Prattville station; it has a considerable drainage basin. A reservoir site has been surveyed by the Reclamation Service, and measurements are of utility in computing storage possibilities. The station was established November 29, 1905. It is located about 1½ miles from Crescent Mills on the Greenville-Quincy road, and is most easily reached by driving from Taylorsville, a distance of 5 miles. It is 2,000 feet below the Arlington Bridge and near E. Cook's residence. The channel is straight for 1,000 feet above and 200 feet below, and the current is very sluggish. Both banks are high and not liable to overflow. They are covered by a thick growth of brush up to the high-water line and above this by oaks and pines. The bed of the atream is composed of silt and is not liable to change materially. At low water the maximum depth is about 12 feet. Discharge measurements are made from a car on a cable. The initial point for roundings is the oak stump to which the cable is fastened on the right bank. The gage is a vertical 2 by 6 inch timber, graduated to feet tenths, and is in two sections. It is on the right bank about feet above the cable. The lower section is about 5 feet long a fastened to an overhanging willow; the upper section is about feet in length and is fastened to a cottonwood tree. The bench is a spike driven in the cottonwood tree to which the high-water is attached; elevation, 8.00 feet above the zero of the gage. Discharge measurements of Indian Creck at Crescent Mills, Cal., by Hawley and Ha 1905-6. | Date. | Width. | Area of section. | | Dis-
charge. | Date. | Width. | Area of section. | Gage
height. | |-----------------------------|-------------|-------------------------|----------------------|--------------------------------------|------------------------------------|----------|-------------------------|-------------------------| | 1905.
December 14 | Feet.
45 | Sq. ft.
66 | $Feet,\\1.35$ | Secft. | 1906.
 July 3
 July 11 | | Sq. ft.
1,570
288 | Feet.
3.32
2.45 | | 1906.
May 29. | | 2,080 | 6.25 | 1,940 | July 20
July 30 | 65
65 | 211
184 | 1.70
1.35 | | May 31
June 9
June 18 | 182
182 | 1,960
1,850
1,810 | 5.56
4.87
4.69 | 1,580 ¹
1,120
1,020 | August 6
August 17
August 27 | 64
64 | 172
176
171 | 1, 12
1, 20
1, 05 | | June 25 | 181 | 1.680 | 3.80 | 608 | September 9 | 64 | 171 | 1.10 | Note.—These measurements were made at different sections. Daily gage height, in feet, of Indian Creek at Crescent Mills, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |--|-----------------------------|--|---|---|---|---|---|--|---|--|---| | 1 | . 1.5
. 1.5
. 1.5 | 3. 15
3. 0
3. 0
2. 95
2. 95 | 5. 75
5. 15
5. 15
4. 95
4. 7 | 8. 45
7. 35
6. 7
6. 3
5, 95 | 6. 4
6. 5
6. 8
6. 95
7. 1 | 5. 4
5. 4
5. 3
5. 5
5. 5 | 3. 3
3. 3
3. 3
3. 25
3. 1 | 1. 25
1. 15
1. 1
1. 1
1. 1 | 1. 1
1. 1
1. 15
1. 15
1. 15 | 1.5
1.5
1.45
1.45
1.45 | 1. 45
1. 45
1. 55
2. 2
2. 8 | | 6 | . 1.5
. 1.45
. 1.5 | 2. 95
2. 95
2. 95
2. 95
3. 0 | 4. 45
4. 45
4. 6
5. 0
5. 3 | 6. 0
6. 5
7. 0
7. 5
7. 7 | 7.0
6.9
6.8
6.7
6.75 | 5. 35
5. 15
4. 95
4. 9
4. 9 | 3.0
2.9
2.8
2.7
2.6 | 1. 1
1. 1
1. 4
1. 3
1. 2 | 1. 15
1. 15
1. 15
1. 1
1. 1 | 1. 45
1. 45
1. 45
1. 5
1. 5 | 2.35
2.0
1.85
1.8
1.7 | | 11 | 2. 3
2. 9
3. 95 | 3.0
3.05
3.4
3.6 | 5.8
7.8
8.0
6.9
6.1 | 7.6
7.3
7.1
7.1
7.3 | 6.8
6.8
6.4
6.2
6.1 | 4. 9
4. 95
4. 95
4. 8
4. 7 | 2. 4
2. 3
2. 3
2. 2
2. 2 | 1. 2
1. 15
1. 25
1. 35
1. 25 | 1.1
1.15
1.15
1.15
1.2 | 1.5
1.5
1.5
1.5
1.5 | 1.65
1.65
1.6
1.6
1.6 | | 16 | 7. 1
9. 22
10. 68 | 4.6
4.3
4.35
5.1
5.5 | 5. 6
5. 3
5. 0
4. 7
4. 6 | 7.5
7.7
7.6
7.5
7.6 | 5. 8
5. 4
5. 1
4. 9
4. 9 | 4. 75
4. 8
4. 65
4. 5
4. 4 | 2.0
1.9
1.9
1.8
1.7 | 1.2
1.2
1.2
1.15
1.15 | 1.25
1.25
1.25
1.25
1.25 | 1.5
1.5
1.5
1.5
1.5 | 1.7
1.75
1.7
1.6
1.6 | | 21.
22.
23.
24.
25. | . 4, 5
. 4, 15
. 3, 8 | 6. 1
5. 7
5. 2
4. 9
4. 65 | 4.9
5.9
6.95
8.1
8.85 | 7.7
7.8
7.65
7.25
6.8 | 4.8
4.7
4.6
4.5
4.5 | 4.35
4.25
4.0
3.85
3.8 | 1.6
1.55
1.5
1.5
1.5 | 1.05
1.05
1.05
1.05
1.1 | 1.15
1.15
1.15
1.2
1.25 | 1.5
1.5
1.5
1.5
1.5 | 1.6
1.6
1.55
1.55 | | 26.
27.
28.
29.
30.
31. | 3.3
3.3
3.3
3.2 | 4.5
5.5
6.6 | 8. 9
8. 58
7. 85
7. 35
7. 25
8. 58 | 6. 35
6. 1
6. 1
6. 15
6. 3 | 5. 1
5. 75
6. 25
6. 15
5. 75
5. 55 | | 1. 45
1. 45
1. 4
1. 35
1. 35
1. 35 | | 1.3
1.3
1.35
1.4
1.4 | 1. 45
1. 45
1. 45
1. 45
1. 4
1. 4 | 1.55
1.5
1.5
1.5
1.5 | Rating table for Indian Creek at Crescent Mills, Cal., for 1906. | Feet. Secft. | | | | · | | | charge. | |-------------------|---|--
--|---|--|---|---| | Feet. Secft. 1.00 | Feet. 2.00 Secft. 2.20 2.20 2.30 2.38 2.40 2.50 2.78 2.60 2.70 321 2.80 345 | Feet,
3, 00
3, 10
3, 20
3, 30
3, 40
3, 50
3, 60
3, 70
3, 80 | Secft. 395 421 448 475 502 530 560 595 630 | Feet. 4.00 4.20 4.40 4.60 4.80 5.00 5.40 5.60 | Secft. 700 785 880 980 1,080 1,180 1,300 1,420 1,540 | Feet. 6.00 6.20 6.40 6.60 6.80 7.00 8.00 9.00 10.00 | Secft.
1,800
1,940
2,080
2,220
2,360
2,500
3,200
3,900
4,600 | Note.—This table is based on 14 discharge measurements made during 1905-6, and is well defined below gage height 6.2 feet. Monthly discharge of Indian Creek at Crescent Mills, Cal., for 1906. [Drainage area, 740 square miles.] | | Dischar | rge in second | -feet. | | Run-off. | | | |-----------|----------|---------------|--------|---------------------|-------------------------|------------------|--| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | Depth in inches. | | | January | 5.080 | 91 | 868 | 53, 400 | 1.17 | 1, 35 | | | February | 2,220 | 382 | 824 | 45,800 | 1.11 | 1, 16 | | | March | . 3,830 | 905 | 2,000 | 123,000 | 2.70 | 3, 11 | | | April | 3,520 | 1,760 | 2,550 | 152,000 | 3.45 | 3, 85 | | | May | . 2,570 | 930 | 1.790 | 110,000 | 2.42 | 2, 79 | | | June | . 1,480 | 502 | 1.010 | 60, 100 | 1.36 | 1.52 | | | July | | 78 | 226 | 13, 900 | 0.305 | 0.35 | | | August | . 84 | 40 | 53, 1 | 3, 260 | 0.072 | . 08 | | | September | . 84 | 46 | 57.9 | 3, 450 | 0.078 | . 09 | | | October | . 98 | 84 (| 94.8 | 5, 830 | 0.128 | . 15 | | | November | . 345 | 91 | 132 | 7,800 | 0.178 | . 20 | | | December | . 2,430 | 91 | 534 | 32,800 | 0.722 | . 83 | | | The year | . 5,080 | 40 | 845 | 611,000 | 1.14 | 15.48 | | Note.-These values are excellent. # NORTH FORK OF FEATHER RIVER BELOW PRATTVILLE, CAL. This station was established November 22, 1905. Previous to that date, however, the Great Western Power Company had installed a gage rod and maintained a daily record since June 13, 1905, making gagings by means of a boat. This station is located in the canyon at the proposed dam site of the Great Western Power Company, about 3 miles below the Meadow View bridge crossing on the Prattville-Greenville road, and about 5 miles southeast of Prattville. The drainage area above this point is only 506 square miles, but the run-off during the months of low flow is about half the total run-off at the Oroville station from a drainage area of 3,640 square miles. The equipment for gaging at this station consists of a 5-inch cable anchored to a large rock on the left bank and to a spruce tree on the right, having a clear span of 155 feet and supporting a car with a lock box. Parallel to the cable and 35 feet upstream a guy wire spans the channel for staying the meter in the higher stages. The cable is marked with a ring of white paint every 5 feet for conven- ience in sounding, and the initial point is an iron bolt in the rothe tree supporting the cable. The car is used for making mean ments at all stages. The gage rod is inclosed in the clock register which is on the right bank about 700 feet above the cable. The which protects the gage from the thin surface ice in winter, is on the inside with building paper to prevent freezing and is provided a hinged door on the river side to permit easy access for redirect and comparison with clock register. The reference benches a point surrounded by a ring of white paint on a rock 8 feet so west of the gage; elevation, 7.62 feet above the zero of the gage. The channel is straight for 400 feet above the cable and for 200 below. The bed is rocky and not liable to change materially. banks are high and steep and not subject to overflow at any sometimes a growth of small willows along the water's edge and for a distance back of it, while higher up are found spruce and fir to the stream is in one channel at all stages and is swift in high water has moderate velocity at other times. The cross section is read not subject to much change, the width of the stream being a 60 feet at low water with a maximum depth of 9 feet. This station is maintained in cooperation with the Great We Power Company, whose hydrographer, Mr. L. J. Bevan, has kep gage-height record and made meter measurements since it was e lished in 1905. The data collected at this point indicates the qua of water that could be impounded in the proposed Big Meadows ervoir, and the water thus stored would be available for power irrigation and could be utilized in the control of Sacramento Riv Discharge measurements of North Fork of Feather River below Prattville, Cal., in 1 | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | |--|--|--|-----------------|---|---|---| | June 21
July 1
July 10
July 17
August 10
August 10
August 26
October 18
November 25
Do.
1906
January 20
January 24
February 22
March 7.
March 26
April 11
May 5 | R. W. Armstrong W. E. Spear do. R. W. Armstrong W. E. Spear do. L. J. Bevan do. do. Hawley & Bevan do. | 3. 00
2. 58
2. 40
2. 32
2. 10
2. 11
2. 06
2. 01
1. 96
1. 96
4. 19
3. 12
4. 26
2. 97
6. 50
5. 47 | | June 2a
June 2
June 11
June 19a
June 23a
June 23
July 2
July 3
July 9
July 12
July 21
July 24
July 31
August 4
August 4
August 16
August 29
September 19 | L. J. Bevandodo W. V. Hardy L. J. Bevandodododododododododododododo W. V. Hardydo L. J. Bevan W. V. Hardydo L. J. Bevan W. V. Hardydodododododo | 5. 17
5. 53
5. 73
4. 82
4. 82
4. 26
4. 21
3. 83
3. 05
2. 93
2. 71
2. 65
2. 20
2. 25
2. 15 | a 45-pound boiler weight used as anchor for meter. Daily gage height, in feet, of North Fork of Feather River below Prattville, Cal., for 1905-6. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oet. | Nov. | Dec. | |---------------------------------|---|---|--|---|--|---|--|--|---|--|---|--| | 1905.
1 | | | | | | | 2. 59
2. 57
2. 55
2. 53
2. 48 | 2. 16
2. 17
2. 17
2. 17 | 2.06 | 2. 02
2. 01
2. 00 | 1.98
1.98 | 2. 15
1. 85 | | 6.
7.
8.
9. | | | | | | | 2. 50
2. 49
2. 43
2. 42
2. 42 | 2. 16
2. 17
2. 14
2. 14
2. 09 | 2. 04
2. 04
2. 05
2. 03 | 2.00
2.04
2.03
2.02 | | | | 11.
12.
13.
14. | | | | | | | 2. 39
2. 40
2. 39
2. 38
2. 39 | 2. 11
2. 16
2. 11
2. 11 | 2. 03
2. 04
2. 04
2. 05
2. 04 | 2.01
2.01
2.01
2.01
2.01
2.01 | | 1. 83 | | 16 | | | | | | | 2. 34
2. 33
2. 32
2. 31 | 2. 12
2. 11
2. 10
2. 10
2. 09 | 2. 05
2. 03
2. 03
2. 03
2. 01 | 2.01 2.01 | 1.99 | 2.01 | | 21 | | | | | | 3. 01
2. 90
2. 87
2. 83
2. 78 | 2. 32
2. 28
2. 28
2. 33
2. 29 | 2. 11
2. 14
2. 14
2. 14
2. 14
2. 11 | 2. 01
2. 00
1. 99
2. 01
2. 01 | | 1. 98
1. 96
1. 98
1. 97
1. 97 | 1.81
1.84
1.91 | | 26 | | | | | | 2. 77
2. 69
2. 66
2. 61
2. 58 | 2. 26
2. 24
2. 22
2. 23
2. 22
2. 21 | 2. 06
2. 08
2. 07
2. 06
2. 05
2. 06 | 2.00
2.02
2.16
2.11
2.06 | 2.00 | 2.01 | 2.00 | | 1906.
1 | 1.91 | 2.98 | 3. 60
3. 45
3. 35
3. 15
3. 12 | 5. 95
5. 15
4. 70
4. 50
4. 40 | 5. 85
6. 05
6. 23
6. 60
6. 93 | 5. 30
5. 19
5. 29
5. 58
6. 00 | 4. 22
4. 23
4. 22
4. 18
4. 14 | 2. 76
2. 72
2. 68
2. 66
2. 63 | 2. 17 | 2. 17
2. 17
2. 16
2. 16
2. 16 | 2. 13
2. 15
2. 25
2. 62
2. 88 | 1. 99
2. 00
2. 01
2. 01
2. 02 | | 6 | 1. 93
1. 92
1. 90
1. 94
1. 94 | 2. 91
2. 87
2. 85
2. 86
2. 90 | 3. 05
3. 01
3. 00
3. 08
3. 24 | 4. 45
4. 60
4. 77
5. 08
5. 46 | 7. 10
7. 20
7. 18
7. 17
7. 27 | 5. 92
5. 59
5. 25
5. 18
5. 37 | 4. 04
3. 98
3. 92
3. 83
3. 73 | 2. 63
2. 62
2. 60
2. 58
2. 56 | 2. 10 | 2. 16
2. 16
2. 16
2. 15
2. 15 | 2. 65
2. 42
2. 30
2. 24
2. 20 | 2.
05
2. 07
2. 17
2. 25
2. 44 | | 11.
12.
13.
14.
15. | 2. 11
2. 15
2. 35
2. 20 | 2. 97
3. 07
3. 11
3. 58
3. 85 | 3.75
4.35 | 5. 45
5. 38
5. 12
5. 05
5. 10 | 7. 56
7. 68
7. 15
6. 73
6. 80 | 5. 65
5. 60
5. 52
5. 40
5. 33 | 3. 60
3. 52
3. 50
3. 47
3. 43 | 2. 57
2. 59
2. 56
2. 53
2. 51 | 2.08 | 2. 15
2. 15
2. 15 | 2. 18
2. 17
2. 16
2. 15
2. 16 | 2. 18
2. 10
2. 18
2. 24
2. 29 | | 16 | 4. 65
4. 30 | 3. 79
3. 68
4. 00
4. 27
4. 31 | 3. 60
3. 45
3. 33
3. 30 | 5. 19
5. 36
5. 48
5. 50
5. 58 | 6. 65
6. 05
6. 16
5. 50
5. 45 | 5. 60
6. 28
6. 05
5. 73
5. 58 | 3. 45
3. 28
3. 24
3. 20
3. 13 | 2. 50
2. 47
2. 47 | 2. 25 | | 2. 24
2. 21
2. 16
2. 10
2. 10 | 2. 35
2. 44
2. 33
2. 33
2. 33 | | 21
22
23
24
25. | 3. 32
3. 28
3. 13 | 4. 28
4. 15
3. 74
3. 70
3. 62 | 3. 90
4. 65
5. 15
5. 85
6. 30 | 5. 88
6. 18
6. 40
6. 35
6. 00 | 5. 45
5. 40
5. 32
5. 18
5. 27 | 5. 50
5. 40
5. 20
5. 02
4. 86 | 3. 08
3. 01
2. 96
2. 94
2. 90 | 2. 25 | | 2. 13
2. 13
2. 13
2. 13
2. 13
2. 13 | 2. 11
2. 10
2. 02
2. 04
2. 05 | 2. 31
2. 30
2. 38
2. 48
3. 42 | | 26 | 3. 17 3. 32 | 3. 45
3. 65
3. 80 | 6. 47
5. 90
5. 25
4. 80
5. 15
6. 35 | 5. 65
5. 50
5. 60
5. 55
5. 69 | 5. 90
6. 36
6. 33
6. 17
5. 78
5. 48 | 4. 80
4. 68
4. 52
4. 35
4. 25 | 2. 87
2. 84
2. 83
2. 80
2. 78
2. 76 | | 2. 20
2. 19
2. 19
2. 18
2. 17 | 2. 12
2. 11
2. 11
2. 10
2. 10
2. 13 | 2. 04
2. 02
2. 01
1. 97
2. 01 | 4. 40
4. 57
4. 65
4. 35
3. 95
3. 60 | | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |---|------------------------------------|--|---|---|--|---|---|--|---| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet. 1. 80 1. 90 2. 00 2. 10 2. 20 2. 30 2. 40 | Secft. 570 600 630 665 700 735 770 | Feet. 2.50 2.60 2.70 2.80 2.90 3.00 3.10 | Secft.
805
845
885
925
965
1,005
1,045 | Feet. 3. 20 3. 30 3. 40 3. 50 3. 60 3. 70 3. 80 | Secft. 1.090 1,135 1,180 1,225 1,270 1,315 1,360 | Feet. 3. 90 4. 00 4. 10 4. 20 4. 30 4. 40 4. 50 | Secft.
1,410
1,460
1,510
1,560
1,610
1,660
1,715 | Feet. 4.60 4.70 4.80 4.90 5.00 5.10 5.20 | Secft.
1,770
1,825
1,880
1,935
1,990
2,045
2,100 | Note.—This table is based on 40 discharge measurements made during 1905-6 and is well d Above gage height 5.2 feet the rating curve is a tangent, the difference being 60 per tenth. Monthly discharge of North Fork of Feather River below Prattville, Cal., for 1906 | [Drainage area, 506 square miles.] | | |------------------------------------|--| |
Discharge in second-feet. | | | | Dischar | rge in second | -feet. | // - + - 1 / | Run-of | | |------------|----------|---------------|--------|---------------------|-------------------------|----------| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | De
in | | 1905. | | : | | | I | 1 | | July | . 845 | 700 | 761 | 46,800 | 1.50 | | | August | | 647 | 670 | 42,000 | 1.32 | | | September | 682 | 630 | 644 | 38,300 | 1.27 | | | September | . 647 | 630 | 631 | 38,800 | 1.25 | | | November | 630 | 615 | 628 | 37, 400 | 1, 24 | | | December | | 570 | 607 | 37, 300 | 1. 20 | | | The period | . 845 | 570 | 657 | 241,000 | 1.30 | | | 1906. | | | | , | | | | January | . 1,800 | 600 | 937 | 57,600 | 1.85 | | | February | | 945 | 1,210 | 67, 200 | 2, 39 | | | March | | 1,000 | 1,590 | 97,800 | 3.14 | | | April | | 1,660 | 2,210 | 132,000 | 4. 37 | | | May | | 2,100 | 2,770 | 170,000 | 5, 47 | | | June | 2,760 | 1,580 | 2,190 | 130,000 | 4. 33 | | | July | | 905 | 1,200 | 73,800 | 2, 37 | | | August | 905 | 700 | 795 | 48,900 | 1, 57 | | | September | 717 | 665 | 688 | 40,900 | 1, 36 | | | October | . 682 | 665 | 679 | 41,800 | 1.34 | | | November | | 615 | 698 | 41,500 | 1.38 | | | December | | 630 | 894 | 55,000 | 1.77 | | | The year | 3,600 | 600 | 1,320 | 956,000 | 2. 61 | | Note.—Discharge estimated on days when gage heights are missing. Values are excellent. ### NORTH FORK OF FEATHER RIVER ABOVE PRATTVILLE. This station was established June 12, 1905. It is 3 miles ea Prattville and about ¼ mile above the junction with Ham Branch. The drainage area above the station is 245 square n The channel of the stream is straight for 200 feet above and 300 below the measuring section and has a shale bottom subject to s change. Gagings are made from a boat. The section is about feet wide and 5 feet deep at low water; at very high water there diversion overflow around the station, leaving the main stream a 1½ miles above the point of measurement. The gage is nailed to a willow stump 15 feet above the meding section. Up to October 15, during 1905, the gage was read dafter this date, weekly. Discharge measurements of North Fork of Feather River above Prattville, Cal., in 1905-6. | Hydrographer. | Gage
height. | Dis-
charge. | |---|-----------------|--| | | Feet. 2.33 | Secft.
890
620 | | | . 1.48
1.23 | 520
407 | | • | 1.09 | 399
370
345 | | | . 80 | 330 | | | 2.77 | 669
1,046 | | | . 2.48 | 1,524
929
502 | | | | Private Priv | Daily gage height, in feet, of North Fork of Feather River above Prattville, Cal., for 1905-6. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct: | Nov. | Dec | |---|------------|-------|------|---------------|---------------|-------|-------|---------|------------|------------|------------|---------| | 1905. | | Ì | | | | | 1 50 | 1.05 | 0.00 | 0.00 | | | | • | | | · | | | | 1.50 | 1.05 | 0.90 | 0.88 | | | | | | | | | | | 1.48 | 1.06 | .91 | . 85 | | | | | | | | | | | 1.47 | 1.05 | .90
.90 | .84 | 0.82 | | | | | | | | | | 1.46 | | | . 84 | | | | | - | | | • • • • • • • | • • • • • • • | | 1.39 | 1.05 | . 90 | .80 | . | | | | | | | | | | | 1.04 | | . 85 | | | | | | | | | | | 1.35 | 1.02 | . 88 | | | | | | | | | | | | 1.33 | 1.01 | .87 | | | | | | | | | | | | 1.32 | 1.02 | .90 | . 88 | | | | | - | | · | | | | 1.31 | 1.01 | .90 | | | • • • • | | | | | | | | | 1.29 | 1.00 | . 87 | .87 | | | | | | | | | | | 1.27 | 0.99 | . 86 | . 87 | | | | | | | | | | | 1.26 | .99 | . 86 | .86 | | | | | | | | | ¦ | | 1.24 | . 99 | . 89 | | | | | · · · · · · · · · · · · · · · · · · · | | ¦ | | | ' - | | 1.23 | . 99 | . 89 | .87 | | | | | .) | | | | | | 1.22 | . 97 | .90 | .86 | 0.83 | | | | | | | | | | 1. 20 | .95 | .88 | | | 0. | | | | | | | | | | . 95 | . 87 | | | | | | | | | | | 1.97 | 1.18 | .94 | .86 | | 0.82 | | | | .' | | | | | 1.90 | 1.18 | .94 | . 85 | - | | | | | | | 1 | | | | | | | | | | | | | | | | | 1.86 | 1.16 | .95 | .84 | | . | | | | | | | | | 1.80 | 1.15 | .97 | | | | | | | | | | | | 1.78 | 1.14 | .96 | | | | | | • • • • • • • • • • • • • | | | | | | 1.76 | 1.16 | .98 | | | | | | • | | | | | | 1.69 | 1. 15 | . 95 | . 85 | 1 | | | | | | | · | | | 1.67 | 1.14 | . 90 | . 84 | | | | | • •
• • • • • • • • • • • • • • | . | | | | | 1.59 | 1.14 | .94 | | I . | | | | | | | | | | 1.55 | 1.09 | .92 | | . | | | | • | | | | | | 1.53 | 1.10 | . 91 | . 95 | | | : - | | | | | . 1 | | | 1.51 | 1.07 | .90 | . 90 | | | 0. | | • | | | | | ¦ | | 1.06 | .90 | | ! | ' - | | | 1906. | | | | | | | İ | ! | | l
I | ! | ' | | | | . | | | | | | | | :-:- | | | | | | • · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | - | | | | 3.92 | | | | | | | | | | 0.76 | 1, 19 | | l | | 1 | | | | | | | | | 0.10 | 1.10 | | 2.51 | | | 2.48 | | | 0.90 | | | | | 1 | | 1 | | | | | | 1.04 | | | 0. | 1 | į | | | ! | | | 1 04 | 1 | | 0.05 | 1 | | • • • • • • • • • • • • • • • | -' | | | | | | | 1.34 | | | | | | • | 0.00 | | | | | | |
 | | | | | | • | | | ļ | 0.00 | | | 9.00 | | | | | | | | | | | 2.60 | | | 2.00 |]:::::: | | 0.89 | | 0. | Daily gage height, in feet, of North Fork of Feather River above Frattville, Cal., for 1905—Continued. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | | |----------|------|------|------|------|------|-------|-------|------|-------|------|----------|-----| | 1906 | | | | | | 0.00 | | | | | | | | 16
17 | | 1.55 | 1.55 | | | 3.30 | | | | | 0.98 | 1 | | 18 | | | | | 1 | | | 1.20 | l | | | ı. | | 19 | 1.68 | | | | 2.90 | | | | 0.96 | | <i>-</i> | 1: | | 21 | | | | | | | 1 80 | | | 0.00 | | | | 22 | | | | | 1 | | | | 0.96 | | | | | 23
24 | | 1 55 | 2 50 | | | 3.32 | | | | | 0.06 | - - | | 25 | | | | | | | | 1.18 | | | | . : | | 26 | | | | | |
 | | | | | | | | 27 | | | | | | | | | | | | - - | | 26 | | 1.82 | | | 3.18 | | 1.48 | | 0.94 | 0.86 | | • | | 30
31 | | | | | 1 | 2.57 | | ! | | | | ٠١. | | 01 | | | 2.04 | | | ' | | | | | | - - | # HAMILTON BRANCH NEAR PRATTVILLE, CAL. This station was established June 12, 1905. It is located about miles east of Prattville and 1½ miles above the junction of Hamiltonian Branch and North Fork. The drainage area above the station is square miles. The channel is straight for 200 feet above and below the measing section and has a shale bottom subject to a very slight change. Discharge measurements are made from a boat at a section aboat se The gage is in two parts, nailed to posts driven into the streebed near a clump of willows. Up to October 15, during 1905, gage was read daily; after that date, weekly. Discharge measurements of Hamilton Branch near Prattville, Cal., in 1905-6. | Date. | Hydrographer. | Gage
height. | Di
cha | |-------------|----------------------------------|---------------------|-----------| | 1905. | D. W. A. | Feet. | Sec. | | June 12 | R. W. Armstrong.
W. E. Spear. | $\frac{3.08}{2.74}$ | | | Tuly 2 | do do | $\frac{2.74}{2.62}$ | | | July 3 | do | $\frac{2.02}{2.56}$ | | | August 15 | L. J. Bevan | $\frac{2.56}{2.56}$ | | | September 4 | do | 2.55 | | | December 17 | do | 2.40 | | | 1906. | | | | | January 19 | L. J. Bevando | 3.60 | | | February 28 | do | 3.92 | | | April 12 | do | 4.43 | | | May 15 | do | 5.21 | | | July 7 | do | 3.19 | | | August 8 | do | 2.77 | | Daily gage height, in feet, of Hamilton Branch near Prattville, Cal., for 1905-6. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec | |---------------------------------------|--------------|------------|-------------|-----------------|----------------------|----------------------|---------------------------------------|---|---|----------------|-----------------|-----------| | 1905. | | | | | | | | • | | |
I | - | | | | | | | | | 2.66 2.64 | $2.56 \\ 2.56$ | $2.55 \\ 2.55$ | $2.54 \\ 2.53$ | | | | | | | | | | | 2.04 | | 2.55 | 2.53 | | | | | . | | | | | | 2.63 | 2.56 | 2.55 | 2.50 | 2.47 | | | | | . ! | | | 1 | | 2.62 | 2.55 | 2.55 | 2.48 | | | | | . | | | | | | 2.63 | 2.56 | | 2.48 | | | | | [.] | ١ | | | | | 2.61 | 2.56 | 2.54 | 2.50 | | | | | | | | | | | $2.60 \\ 2.59$ | $2.55 \\ 2.56$ | $2.54 \\ 2.54$ | 2.50 | | | | | | | | | | | 2.59 | 2.56 | 2.54 | | | | | | | | | | | | 0.50 | 0.55 | 0.50 | 0.40 | | | | | | | | | | | $2.58 \\ 2.58$ | $2.55 \\ 2.56$ | $\begin{array}{c c} 2.53 \\ 2.53 \end{array}$ | 2.49 | • • • • • • • • | | | | | | | | | | 2.58 | 2.56 | 1 - 2.53 | 2.49 | | | | | | | | | | | 2.57 | 2.55 | 2.53 | 2.48 | | | | | ····· | | | | | | 2.57 | 2.56 | 2.53 | 2.49 | | | | | | | | · | | | 2.58 | 2.57 | 2.53 | 2.48 | 2, 46 | | | | | | | | , | 2.91 | 2.58 | 2.56 | 2.53 | | | 2. | | | | | | • • • • • • • | | 2.84 | 2.58 | $2.57 \\ 2.58$ | $\frac{2.53}{2.53}$ | | | • • • • | | | | | | | | 2.82 | 2.58 | 2.57 | 2.52 | | 2.45 | | | | | | | | I | | | 1 | 0.70 | | | | | | | | • • • • • • | · · · · · · · · | | 2.80 | $\frac{2.60}{2.58}$ | $2.58 \\ 2.59$ | 2.52
2.52 | | | 2. | | | | | | | | 2.74 | 2.59 | 2.58 | 2.52 | | | | | | | | | | | 2.76
2.74
2.72 | 2.62 | 2.58 | 2.52 | | ' | | | | () | | | | · | 2.70 | 2.61 | 2.56 | 2.52 | | | | | | | i | | | | 2.70 | 2.60 | 2.56 | 2.52 | | I | | | | | | | | | 2.67 | 2.60 | 2.57 | 2.50 | | 2.44 | | | | | | | | | 2.67 | 2.57 | 2.56 | 2.54 | | 2.44 | | | | (<u>-</u> | | | | | $2.65 \\ 2.62$ | 2.56
2.56 | $ \begin{array}{c c} 2.55 \\ 2.55 \end{array} $ | $2.54 \\ 2.52$ | 2.48 | | | | | 1 | | | | | | 2.56 | 2.56 | | | | | | | | · ' | | | | | | | | | | | | 1906. | | | | | | | 3.42 | | 2,68 | | | | | | 1 | 1 1 | (| | 4 62 | 4.22 | | | | | 2.62 | | | | | | | | | | | <u>:</u> - | | | 2.62 | | | | | - - | | | 5 17 | | | 2.75 | | | | | | | | | | | 9.17 | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | |] | | | l ' | | | | 2.39 | 3.22 | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | 2.39 | 3. 22 | | 3.87 | · · · · · · · | | 3.20 | 9 77 | 2 65 | 2.58 | | | | | 2.39 | 3.22 | | 3.87 | | | 3.20 | 2.77 | 2.65 | 2.58 | | 2. | | | 2.39 | 3. 22 | | 3.87 | | | 3.20 | 2.77 | 2.65 | 2.58 | | 2 | 4.30 | 5.75 | | 3.00 | 2.76 | | 2.57 | 2.57 |

 | | | | | | 4.30 | 5.75 | | 3.00 | 2.76 | | 2.57 | 2.57 |

 | | | | | | 4.30 | 5.75 | | 3.00 | 2.76 | | 2.57 | 2.57 |

 | | | | | | 4.30 | 5.75 | | 3.00 | 2.76 | | 2.57 | 2.57 |

 | | | | | | 4.30 | 5.75 | | 3.00 | 2.76 | | 2.57 | 2.57 |

 | | | 2.81 | 3.71 | 3.57 | 4.30 | 5.75 | 4. 18 | 3.00 | 2.76 | 2.69 | 2.57 | 2.57 |

 | | | 2.81 | 3.71 | 3.57 | 4.30 | 5.75 | 4. 18 | 3.00 | 2.76 | 2.69 | 2.57 | 2.57 | 2. | | | 2.81 | 3.71 | 3.57 | 4.30 | 5.75 | 4. 18 | 3.00 | 2.76 | 2.69 | 2.57 | 2.57 | 2. | | | 2.81 | 3.71 | 3.57 | 4.30 | 5.75 | 4. 18 | 3.00 | 2.76 | 2.69 | 2.57 | 2.57 | 2. | | | 2.81 | 3.71 | 3.57 | 4.30 | 5.75 | 4. 18 | 3.00 | 2.76 | 2.69 | 2.57 | 2.57 | 2. | | | 2.81 | 3.71 | 3.57 | 4.30 | 5.75 | 4. 18 | 3.00 | 2.76 | 2.69 | 2.57 | 2.57 | 2. | | | 2.81 | 3.71 | 3.57 | 4.30 | 5.75 | 4.18 | 3.00 | 2.76 | 2.69 | 2.57 | 2.60 | 2. | | | 2.81 | 3.71 | 3.57 | 4.30 | 5.75 | 4.18 | 3.00 | 2.76 | 2.69 | 2.57 | 2.60 | 2. | | | 2.81 | 3.71 | 3.57 | 4.30 | 5.75 | 4.18 | 3.00 | 2.76 | 2.69 | 2.57 | 2.60 | 2. | | | 2.81 | 3.71 | 3.57 | 4.30 | 5.75
5.21
4.45 | 4.18 | 3.00 | 2.76 | 2.69 | 2.57 | 2.60 | 2. | # BUTT CREEK AT BUTTE VALLEY, CAL. Butt Creek rises in the extreme western part of Plumas Con and flows eastward, discharging into North Fork of Feather R about 9 miles south of Prattville. This station was established June 14, 1905, about 2 miles at the mouth of the river, and 100 feet below the footbridge at lower end of Butte Valley. The drainage area above the station 73 square miles. The measuring section is 20 feet wide and 2 feet deep at low we when measurements are made by wading; in high stages meas ments are made from the footbridge. The bottom of the channe composed of coarse gravel and is not subject to much change. The gage rod is nailed to a post in a clump of willows 15 feet be the measuring section. During 1905 and until July, 1906, the was read daily by B. F. Barbee. Since July, 1906, W. W. Saven has made readings whenever there was any material change of st Discharge measurements of Butt Creek at Butte Valley, Cal., in 1905-6. | Date. | Hydrographer. | Gage
height. | cl | |---|-----------------|---|----| | 1905. June 14 July 18 August 19 September 9 | R. W. Armstrong | Feet. 2, 84 2, 51 2, 39 2, 38 | S | | 1906.
March 2.
March 27.
April 10.
June 21.
July 24. | L. J. Bevan | 3. 16
4. 54
4. 75
3. 54
2. 68 | | Note.—About 5 second-feet are diverted 6 miles above this station from Butt Creek into Creek watershed. Daily gage height, in feet, of Butt Creek at Butte Valley, Cal., for 1905-6. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | No | |-------|------|------|------|------------|------|-------|-------|------|-------|--------------|---------------| | 1905. | | | | | | ; | | | | | | | | | | | | j | | | | | | $\frac{2}{2}$ | | | | | | | | | | | | | | | | | | | '. | | · | | | · | | 2 | | | | 1 | | ٠ | | | | | | | 2 | | | | | | | | I . | 1 | | | 0.00 | 1 . | | | | | | | | | | | | 2.38
2.38 | 2 | | | | | | | | | | | | 2.00 | 2 | | | | | | | | | | | | 2, 37 | 2 | | | | | | | | | | | | 2.37 | 2 | | | | | | | | | | | | 0.00 | ١, | | | | | | | | | | | | 2.38 | 2 | | | | | | | | | | | | 2.38 | 3 | | | | | | | | 2.84 | | | | 2.38 | 2 | | | | | | | | | | | | 2.38 | 2 | | | | | | | Į. | İ | | | 1 | 2 00 | 1 | | | | | | | | | | | | 2.38
2.38 | 2 | | | | | | | | | | | | 2.38 | 2 | | | | | | | | | | | | 2.38 | 1 2 | | | | | | | | | | | | | 1 3 | Daily gage
height, in feet, of Butt Creek at Butte Valley, Cal., for 1905-6-(ontinued. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-----------------------------------|---|---|--|---|--|---|---|--|-------|---|---|--| | 1905.
21.
22.
23.
24. | | | | | | | |
 | | 2. 38
2. 38
2. 38
2. 38
2. 38 | 2. 42
2. 42
2. 44
2. 43
2. 43 | 2.76
2.76
2.73
2.73
2.73 | | 26 | | | | | | | | |
 | 2. 38
2. 38
2. 38
2. 38
2. 38
2. 38
2. 38 | 2. 43
2. 44
2. 43
2. 43
2. 45 | 2, 76
2, 71
2, 68
2, 68
2, 67
2, 78 | | 1906.
12
34. | 2. 85
2. 88
2. 91
2. 94
2. 96 | 2. 70
2. 68
2. 68
2. 68
2. 69 | 3. 42
3. 31
3. 28
3. 25
3. 17 | 5. 15
4. 50
4. 17
4. 02
3. 96 | 4. 30
4. 33
4. 53
4. 65
4. 80 | 3. 94
3. 99
4. 02
4. 42
4. 20 | 3. 06
3. 13
3. 02
2. 98
2. 93 | 2. 61
2. 61
2. 61
2. 60
2. 59 | | | | | | 6 | 2. 99
3. 03
3. 03
3. 07
3. 10 | 2, 69
2, 69
2, 71
2, 71
2, 94 | 3. 15
3. 16
5. 24
3. 34
3. 46 | 4. 06
4. 30
4. 38
4. 70
4. 72 | 4. 72
4. 78
4. 70
4. 72
4. 76 | 4. 22
4. 24
3. 87
3. 83
3. 83 | 2. 90
2. 89
2. 87
2. 83
2. 81 | 2. 59
2. 59
2. 59
2. 59
2. 59
2. 58 | 2.57 | | | | | 11 | 2. 76
2. 83
2. 85
2. 93
2. 98 | 2. 95
2. 95
2. 97
3. 25
3. 65 | 3.73
5.75
5.15
4.30
4.02 | 4. 35
4. 45
4. 42
4. 41
4. 58 | 4. 65
4. 48
4. 33
4. 34
4. 37 | 3. 79
3. 92
3. 75
3. 68
3. 65 | 2. 79
2. 77
2. 80
2. 78
2. 77 | 2.60
2.61
2.61
2.61 | 2.63 | 2. 55 | | | | 16.
17.
18.
19. | 4. 66
5. 14
7. 69
6. 72
5. 45 | 3. 30
3. 24
3. 60
4. 09
3. 75 | 3. 78
3. 47
3. 35
3. 27
3. 27 | 4. 70
4. 57
4. 53
4. 56
4. 73 | 4.00
3.83
3.70
3.72
3.70 | 4. 18
3. 87
3. 71
3. 64
3. 39 | 2. 75
2. 74
2. 74
2. 72
2. 72 | | | | 2.58 | 3. 10
3. 11
2. 68
2. 63
2. 63 | | 21.
22.
23.
24. | 5. 15
5. 53
3. 16
3. 00
2. 90 | 3. 95
3. 65
3. 55
3. 42
3. 35 | 3. 42
4. 22
4. 40
4. 90
4. 90 | 4. 88
4. 87
4. 63
4. 43
4. 25 | 3. 71
3. 68
3. 67
3. 68
3. 84 | 3. 55
3. 47
3. 40
3. 33
3. 30 | 2. 71
2. 71
2. 69
2. 69
2. 68 | | 2.59 | | | 2. 61
2. 60
2. 67
2. 72
3. 28 | | 26.
27.
28.
29.
30. | 2.70 | 3. 30
4. 09
4. 10 | 4. 56
5. 54
4. 20
4. 10
5. 00
6. 00 | 4. 13
4. 12
4. 22
4. 20
4. 28 | 4. 55
4. 50
4. 38
4. 20
4. 10
3. 97 | 3. 27
3. 22
3. 21
3. 12
3. 09 | 2.66 2.64 | | 2.56 | | 2. 45 | 4. 43
4. 33
3. 42
3. 10 | # NORTH FORK OF FEATHER RIVER NEAR BIG BEND, CAL. This station was established June 13, 1905. It is located 300 feet above the head of the Big Bend tunnel, about 20 miles north of Oroville. The drainage area at this point is 1,940 square miles. The channel is straight for 500 feet above and below the station, and is in rock, with little probability of change. A low-water gage graduated from 0.0 to 7.5 feet is bolted into rock on the west bank 10 feet below the measuring section, and a high-water gage graduated from 7 to 22 feet is nailed to a poplar tree on the west bank 100 feet above the measuring section. The zero of the gage is 870.22 feet above sea level and 7.89 feet below the reference bench mark, which is a knob on the top of the rock to which the low-water gage is fastened. Discharge measurements are made by means of a boat when the gage is below 11 feet, and for higher stages float measurements only are made at this point, while check measurements are made 2 nd downstream from the cable of the Golden State Power Compact low water the stream at the station is about 85 feet wide 19 feet deep, with a uniform but sluggish current. During 1905 1906 the gage was read every other day by Henry Turner. Discharge measurements of North Fork of Feather River near Big Bend, Cal., by and Beran, in 1905-6. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | ch | |--------------|-----------------|-----------------|------------|-----------------|----| | 1905. | Feet. | Secft. | 1906. | Feet. | Se | | June 13 | 4.15 | 3, 750 | March 13 | 12.25 | | | July 13 | 2.75 | 1,352 | April 18 | 10.24 | | | August 20 | 2.14 | 1,048 | April 28 | 8.98 | | | September 16 | 2.07 | 1,003 | June 6 | 9, 55 | | | October 22 | 2.15 | 1,038 | June 7 | 9.08 | | | December 5 | 2.25 | 1,101 | July 13 | 4.73 | | | | | | August 12 | 3.03 | | | 1906. | | 1 | October 11 | 2.44 | | | February 2 | 4.79 | 3,017 | | | | | | | | | | | Daily gage height, in feet, of North Fork of Feather River near Big Bend, Cal., for 19 | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | N | |---|-----------|----------|---------------------------------------|--------|--------|-----------------|-------|----------------|----------------|----------------|--| | 1905. | | | | - **** | | | | | | | | | | | | | | | | | 2.26 | 2.06 | 2. 18
2. 15 | $\begin{bmatrix} 2 \\ \cdots \\ 2 \end{bmatrix}$ | | | | | | | | | | 2.06 | 2.06 | 2. 10
2. 08 | 2 | | | | , | ا | | |
 | | 2.24 | 2.07 | 2.10 | 2 | | · · · · · · · · · · · · · · · · · · · | |
 | | | | | | 2.21 | 2.06
2.06 | 2.10 | | | | | | | | | | | 2.17 | | · · · · · · | | | | |
 | | | | | | 2.16 | 2.05 | 2.11 | | | | :: :::::: | | ! | | | | 2.75 | 2.16 | 2.05 | 2, 13 | | | | | | | | | | 2.00 | 2.17 | 2.08 | 2.12 | | | | | | | | Ĺ | | 2.62 | 2.15 | 2.06 | 2.11 | : | | •••••• | | <u> </u> | · · · · · · · · · · · · · · · · · · · | | ¦ | \
 | 2.60 | 2.13
2.10 | 2.06 | 2. 10
2. 12 | :
 | | | | | | | | | 2, 55 | 2.13 | | 2, 15 | : | | | | | | | | | 2.50 | 2.20 | | | : | | | | | | | | | 2.46 | 2.14 | 2.05 | 2, 18 | 1 | | • | | | | | ¦ | | 2, 35 | 2.11 | 2.07 | 2.20 | | | | | | | | | | 2.34 | 2.06 | 2.35
2.25 | 2. 19
2. 18 | | | 100// | | | | | | | 2.28 | | | | | | 1906. | | 4.80 | 7. 65 | 11.80 | 9.85 | 10. 65
8. 95 | 6, 25 | 3. 25
3. 20 | 2. 62 | |
 : | | | 2.24 | 4. 65 | 7. 30 | 9. 55 | | | 6. 23 | 3. 12 | 2. 58
2. 58 | | 3 | | | | 4, 54 | 6, 58 | 8.76 | 11, 20 | 11, 20
9, 55 | 5. 85 | 3, 08 | 2. 58 | | ١. | | | | 4, 54 | 6, 50 | 9, 60 | 11, 20 | 9, 15 | 5. 50 | 3,00 | 2.58 | | | | • | | | 6, 46 | | 11. 85 | 9.05 | 5. 25 | 2.97 | 2, 55
2, 53 | | :: | Daily gage height, in feet, of North Fork of Feather River near Big Pend, Cal., for 1905-6—Continued. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------|---------|-------|--------|-----------|--------|-------|----------|-------|-------------|---------|-------|--------| | 1906. | | | | | | | | | | | | 1 | | 11
12 | | | 7.35 | | | 9.00 | | | | 2.44 | | 6, 20 | | | | | 13. 45 | 9.85 | 11. 20 | | 4.85 | | 2.52 | | | 1 | | 13 | | 4.81 | 12. 25 | <u>:-</u> | | 8.90 | 4.73 | 3.01 | | | 2.75 | 5. 10 | | 14 | | | 10.06 | 9.75 | 10.05 | 8.75 | 4.60 | | 2.60 | 2.44 | | | | 15 | | 8.15 | 8.85 | | | | - | 2.90 | • • • • • • | | 2.75 | 3.10 | | 16 | 13. 23 | ! | İ | 10.30 | 9, 40 | 9.30 | 4 38 | | 9 58 | | | ļ | | 17 | | 6, 51 | 7.85 | 10.30 | 9.40 | 9.30 | 4.00 | | 2.30 | | 2.83 | 3.80 | | 18 | | 0.01 | 1.00 | 10.25 | 8, 85 | 8.85 | 4. 22 | 2, 85 | 2.58 | | 2.00 | 0.00 | | 19 | | 7.75 | 6.74 | 10. 22 | | | | | | | | 3, 60 | | 20 | | 8.20 | | | 8.40 | 8.40 | 3.90 | 2.78 | 2.55 | | | | | | | | | | | | | | | İ | | 1 | | 21 | | | 7.54 | 10.85 | | | | | 2. 53 | | 2.67 | 3.50 | | 22 | | 8. 97 | 10.35 | | 8.00 | 7. 90 | 3.68 | | | | | | | 23 | | | 14.00 | 11. 10 | | | | 2.75 | | | 2.65 | 3, 80 | | 24
25 | | 8.10 | 14.00 | 10.05 | 7. 50 | 7.30 | 3.60 | 2.73 | | | 2.60 | 8.80 | | 20 | | | | 10.65 | | | | | | | 2.00 | 8.80 | | 26 | 5, 56 | 8.75 | 14.70 | | 7.90 | 6.95 | 3. 53 | 2 66 | | | | 15. 40 | | 27 | | 0.70 | 14.10 | 9.35 | 8. 40 | 0.00 | 0.00 | 2.00 | | | | 13. 00 | | 28 | | 9.80 | 12.10 | 9.00 | 11.05 | 6.68 | 3, 45 | | | | | | | 29 | | l | |
 | 10. 45 | | | | | 2.40 | 2, 50 | | | 30 | . 5. 10 | | 12.34 | 8, 40 | | 6.39 | | 2.65 | | | | | | 31 | | | | | 9.35 | 1 | 1 | 1 | 1 | | | l | ## MISCELLANEOUS MEASUREMENTS IN FEATHER RIVER DRAINAGE BASIN. The following miscellaneous measurements were made in Feather River drainage basin during 1905 and 1906: Bailey Creek near Prattville, Cal.—This stream is a tributary of North Fork of Feather River. The following measurements were made a short distance above its mouth. 1905—July 31: Discharge, 2.6 second-feet. 1906—May 23: Discharge, 50 second-feet. September 5: Discharge, 3.3 second-feet. Berry Creek near Berrycreek post-office, Cal.—This creek is a small tributary of the North Fork of Feather River. A measurement was made September 11, 1906, at wagon bridge at Berrycreek post-office: Width, 20 feet; area, 27 square feet; discharge, 8 second-feet. Big Springs near Prattville, Cal.—These springs discharge into Hamilton Branch of North Fork of Feather River. The following measurements were made above its mouth: 1905—June 13: Discharge, 56 second-feet. July 5: Discharge, 65 second-feet. August 8:
Discharge, 69 second-feet. September 1: Discharge, 50 second-feet. December 16: Discharge, 61 second-feet. 1906—June 1: Discharge, 150 second-feet. July 6: Discharge, 56 second-feet. August 7: Discharge, 61 second-feet. Butt Creek near Prattville, Cal.—This stream is a tributary of No Fork of Feather River. The following measurements were made the bridge on Prattville-Sterling road: 1905—July 11: Discharge, 21 second-feet. 1906—March 27: Discharge, 156 second-feet. June 21: Discharge, 142 second-feet. July 20: Discharge 54 second-feet. Clear Creek near Prattville, Cal.—This stream is a tributary Hamilton Branch of North Fork of Feather River. The follow measurements were made in 1905 a short distance above its mou July 5: Discharge, 29 second-feet. August 8: Discharge, 28 second-feet. September 1: Discharge, 27 second-feet. Chester Branch of North Fork of Feather River near Prattville, Ca⁻ The following measurements were made at the wagon bridge Chester, Cal.: 1905—July 7: Discharge, 35 second-feet. August 5: Discharge, 23 second-feet. August 31: Discharge, 21 second-feet. October 4: Discharge, 23 second-feet. 1906—March 1: Discharge, 48 second-feet. June 23: Discharge, 95 second-feet. July 11: Discharge, 70 second-feet. September 5: Discharge, 45 second-feet. Dotta Spring near Prattville, Cal.—This spring discharges into No Fork Feather River. The following measurements were made feet above its mouth. 1905—June 12: Discharge, 50 second-feet. July 3: Discharge, 99 second-feet. August 5: Discharge, 84 second-feet. September 2: Discharge, 89 second-feet. October 18: Discharge, 90 second-feet. December 14: Discharge, 77 second-feet. 1906—June 21: Discharge, 122 second-feet. August 3: Discharge, 94 second-feet. Feather River near Bidwell Bar.—The following measurements we made 2 miles below Bidwell Bar and above the junction with No Fork of Feather River during 1905: June 11: Discharge, 1,525 second-feet. July 25: Discharge, 410 second-feet. August 19: Discharge, 279 second-feet. September 17: Discharge, 256 second-feet. Flournoy ditch near Genesee, Cal.—This ditch diverts water fr Red Clover Creek for irrigation at Flournoy's ranch. A measu ment was made August 21, 1906, 1¹/₄ miles southeast of Flournoy short distance below the point of diversion: Width, 4 feet; area, 3.6 square feet; discharge, 9.5 second-feet. Hamilton Branch of North Fork of Feather River near Prattville, Cal.— The following measurements were made a short distance below its junction with Clear Creek: 1905—July 5: Discharge, 108 second-feet. August 8: Discharge, 79 second-feet. September 1: Discharge, 93 second-feet. October 2: Discharge, 83 second-feet. December 15: Discharge, 74 second-feet. 1906—June 1: Discharge, 498 second-feet. July 6: Discharge, 250 second-feet. August 7: Discharge, 139 second-feet. The following measurements were made at wagon bridge on east side of Big Meadow and below its junction with Rock Creek: 1905—June 23: Discharge, 169 second-feet. 1906—September 1: Discharge, 232 second-feet. Hot Springs Valley Creek at Hot Springs Valley.—This creek is a tributary of Warner Creek. The following measurements were made a short distance above its junction with Warner Creek: 1905—June 28: Discharge, 44 second-feet. August 2: Discharge, 30 second-feet. August 30: Discharge, 28 second-feet. October 4: Discharge, 25 second-feet. 1906—May 23: Discharge, 117 second-feet. July 11: Discharge, 80 second-feet. September 4: Discharge, 35 second-feet. Hosselkus ditch near Genesee, Cal.—This ditch diverts water from Little Grizzly Creek. A measurement was made August 20, 1906, 1½ miles southwest of Genesee post-office and a short distance below point of diversion: Width, 5 feet; area, 3.5 square feet; discharge, 5 second-feet. Indian Creek.—This creek is one of the principal tributaries of North Fork of Feather River. The following measurements were made a short distance above its mouth during 1905: June 16: Discharge, 321 second-feet. September 8: Discharge, 106 second-feet. Indian Creek near Genesee, Cal.—A measurement of this stream was made August 21, 1906, one-half mile northwest of Flournoy's and above its junction with Red Clover Creek: Width, 6.5 feet; area, 4.3 square feet; discharge, 3.8 second-feet. King Creek at Hot Springs Valley, Cal.—This stream is a tributary of Warner Creek. The following measurements were made at crossing of the Prattville-Lassen Peak road, one-half mile above the junction with Warner Creek: 1905—June 28: Discharge, 66 second-feet. August 2: Discharge, 29 second-feet. August 30: Discharge, 18 second-feet. October 4: Discharge, 12.6 second-feet. 1906—May 22: Discharge, 151 second-feet. July 11: Discharge, 117 second-feet. Hosselkus ditch: Little Grizzly Creek near Genesee, Cal.—This stream is a tribu of Indian Creek. A measurement was made August 20, 1906 miles southwest of Genesee post-office, above the diversion of Width, 21 feet; area, 21 square feet; discharge, 14.7 second-feet. Middle Fork of Feather River near Beckwith, Cal.—A measurer of this stream was made August 12, 1906, 2 miles west of Beckv Cal., and one-half mile above its junction with Grizzly Creek: Width, 10 feet; area, 4.4 square feet; discharge, 5 second-feet. North Arm Creek near Taylorsville, Cal.—This stream is a tribu of Indian Creek. A measurement was made August 22, 1906 "Dead Fall" bridge, 13 miles north of Taylorsville, Cal.: Width, 14 feet; area, 12.4 square feet; discharge, 5.1 second-feet. North Fork of Feather River near Tyler, Cal.—The following murements were made at the bridge on the Prattville-Red Bluff r 1905—June 29: Discharge, 52 second-feet. August 2: Discharge, 17.4 second-feet. August 30: Discharge, 12.4 second-feet. October 4: Discharge, 11.4 second-feet. 1906—May 23: Discharge, 91 second-feet. July 10: Discharge, 117 second-feet. North Fork of Feather River.—The following measurements made a short distance above its junction with Warner Creek: 1905—August 30: Discharge, 84 second-feet. October 3: Discharge, 64 second-feet. 1906—May 23: Discharge, 506 second-feet. · July 11: Discharge, 323 second-feet. North Fork of Feather River near Prattville, Cal.—The followmeasurements were made at Olsen's ranch, 8 miles northwest Prattville, Cal.: 1905—June 30: Discharge, 286 second-feet. August 4: Discharge, 188 second-feet. August 29: Discharge, 146 second-feet. October 3: Discharge, 128 second-feet. 1906—March 1: Discharge, 164 second-feet. May 22: Discharge, 805 second-feet. July 10: Discharge, 647 second-feet. Prattville Branch of North Fork of Feather River at Prattville, Co The following measurements were made 800 feet above its junc with North Fork of Feather River: 1905—June 12: Discharge, 186 second-feet. July 7: Discharge, 196 second-feet. August 14: Discharge, 180 second-feet. September 2: Discharge, 179 second-feet. 1906—January 5: Discharge, 147 second-feet. June 29: Discharge, 303 second-feet. August 3: Discharge, 227 second-feet. Red Clover Creek near Genesee, Cal.—This stream is a tributary of Indian Creek. A measurement was made August 21, 1906, 14 miles southeast of Flournoy's and above diversion of Flournoy's ditch: Width, 10 feet; area, 11 square feet; discharge, 21 second feet. Rock Creek near Prattville, Cal.—This stream is a tributary of Hamilton Branch of North Fork of Feather River. The following measurements were made at bridge on Prattville-Susanville road: 1905-June 24: Discharge, 12 second-feet. July 5: Discharge, 7.4 second-feet. August 8: Discharge, 5 second-feet. September 1: Discharge, 2.1 second-teet. October 2: Discharge, 1.5 second-feet. December 15: Discharge, 0.5 second-foot. 1906—June 1: Discharge, 85 second-feet. July 6: Discharge, 25 second-feet. August 7: Discharge, 25 second-feet. South Fork of Feather River near Enterprise, Cal.—The following measurements, which include the flow in the Enterprise ditch, were made a short distance above its junction with Feather River during 1905: June 11: Discharge, 246 second-feet. July 25: Discharge, 64 second-feet. August 18: Discharge, 48 second-feet. September 17: Discharge, 34 second-feet. Spanish Creek near Quincy, Cal.—This stream is a tributary of Indian Creek. A measurement was made September 9, 1906, at the wagon bridge, 2½ miles northeast of Quincy, Cal.: Width, 40 feet; area, 40 feet; discharge, 44 second-feet. Squaw Queen Creek near Genesee, Cal.—This stream is a tributary of Red Clover Creek. A measurement was made August 21, 1906, three-fourths mile southeast of Flournoy and 500 feet above its junction with Clover Creek: Width, 6 feet; area, 3.6 square feet; discharge, 2.3 second-feet. Warner Creek near Chester, Cal.—This stream is a tributary of the North Fork of Feather River. The following measurements were made at bridge on Prattville-Red Bluff road: 1905-June 30: Discharge, 140 second-feet. August 5: Discharge, 81 second-feet. August 29: Discharge, 63 second-feet. October 3: Discharge, 61 second-feet. 1906—May 23. Discharge, 320 second-feet. July 10: Discharge, 268 second-feet. September 4: Discharge, 95 second-feet. Ward Creek near Genesee, Cal.—This stream is a tributary of Indian Creek. A measurement was made August 22, 1906, at Phelan's ranch house, $1\frac{1}{2}$ miles above its junction with Indian Creek: Width, 8 feet; area, 3.2 square feet; discharge, 8.1 second-feet. Willow Creek near Chester, Cal.—This stream is a tributary of N Fork of Feather River. The following measurements were mad the ford on the Prattville-Red Bluff road: 1905—June 29: Discharge, 4.1 second-feet. August 2: Discharge, 4.0 second-feet. October 4: Discharge, 2.5 second-feet. 1906—May 23: Discharge, 40 second-feet. Wolf Creek near Greenville, Cal.—This stream is a tributary Indian Creek, discharging through swamp in west arm of Indian ley. A measurement was made August 23, 1906, one-fourth southwest of Greenville, Cal., above its junction with North Can a stream which discharges from Round Valley Reservoir. A discion of 3.4 second-feet for
irrigation is made above point of measurement. Width, 3 feet; area, 1.2 square feet; discharge, 1.8 second-feet. # PRECIPITATION AND EVAPORATION DATA. The following tables give the total precipitation and evapora in inches, by months at Prattville, Cal.: Precipitation and evaporation at Prattville, Cal. PRECIPITATION. | Year. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sapt. | Oct. | Nov. | Dec. | 1 | |--------------|--------|-------|--------|-------|-------|-------|----------------|----------------|----------------|----------------|----------------|-----------------|---| | 1905
1906 | 16. 20 | 6. 45 | 14. 42 | 0.73 | 4. 99 | 1, 42 | 0. 00
0. 34 | 0. 17
0. 15 | 0. 70
C. 53 | 0. 28
0. 20 | 2. 77
3. 91 | 1. 74
14. 68 | - | | | | | | | EVA | PORA' | TION | | | _ | | | | | 1905
1906 | 1.30 | 0, 95 | 1, 16 | 2. 84 | 2. 58 | 2.77 | 3. 81
3. 86 | 4. 31
3. 42 | 3. 80
2. 72 | 2. 72
3. 06 | 1. 50
1. 28 | 1.00
0.41 | - | #### YUBA RIVER DRAINAGE BASIN. ### DESCRIPTION OF BASIN. Yuba River is a tributary of Feather River, which it enters at Marville, 30 miles above the junction of Feather and Sacramento river. The entire drainage area of the Yuba is about 1,327 square miles which about 1,220 square miles are above the gaging station at Sm ville. Its extreme length is about 60 miles, and extreme widt miles. In the lower stretches of the river, at the location of the ent gaging station and in the valley below, the channel has been to a considerable depth with débris from hydraulic mining. The drainage basin is subdivided into 5 small basins, nam North Fork, with a drainage area of 491.6 square miles; Middle F with a drainage area of 218 square miles; South Fork, with a drainage of 360 square miles; Deer Creek, with a drainage of 89.6 sq miles, and Dry Creek, with a drainage area of 105.5 square miles. latter tributary discharges into the main river about 5 miles below the gaging station. The watershed rises gently in rounded and broken mountains, to the crest of the Sierra Nevada, which at the headwaters of the Yuba has a mean elevation of about 8,200 feet, with peaks rising to a height of 9,100 feet. From Mount Lincoln—a peak common to the watersheds of the Yuba, American, and Truckee rivers—to a point about $2\frac{1}{2}$ miles northeast of Mount Weber, the summit of the Sierre Nevada divides the watershed of Yuba River from that of Truckee River, which discharges into Humboldt Basin. Farther north from Mount Weber there is a secondary crest which divides the watersheds of Yuba and Feather rivers, the watershed of the latter stream reaching farther east to a less elevated divide in which the passes are lower than those of the easterly crest. The western and lower portions of the Yuba drainage basin are composed of slate and kindred rock, very much eroded and merging into the gravel and alluvial deposits of the Sacramento Valley. The upper portions of the basin are composed principally of lavas and granites, all depely eroded, particularly the lavas. A stratum of serpentine traverses the watershed of the Yuba River in a direction generally parallel with the crest of the Sierra. North Fork rises in lavas which vary much in composition and hardness, but which generally have a deep soil covering, with timber and brush growth. Middle Fork rises in similar lavas and granite. The main and tributary streams fall rapidly, and their canyons head well up in the mountains. The sides of these canyons are covered with timber and brush, which, with the deep soil, retain the moisture and feed numerous perennial springs. In the case of North Fork this is particularly noticeable. The forests of its watersheds make a reliable and constant stream. The mean annual precipitation for the basins of North and Middle forks is about 54 inches. Warm rains on soft snow sometimes give high flood discharge, but snow remains on the higher peaks until midsummer. The headwaters of South Fork lie upon a broad granite surface into which the streams have not cut deeply until the main stream reaches a point 16 miles from the summit, where it drops rapidly into a deeply eroded canyon. This part of the basin has a precipitation annually of about 60 inches. The entire drainage area of the Yuba contains nearly 100 small glacial lakes. # YUBA RIVER NEAR SMARTSVILLE, CAL. This station was established June 2, 1903. It is located at what is called "The Narrows," 1 mile from Smartsville, Cal., 18 miles from the Southern Pacific Railroad station at Wheatland, Cal., and 20 miles from Marysville, Cal. The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, page 160, where are given also references to publications that contain data for previous years. Discharge measurements of Yuba River near Smartsville, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | | |-----------------|-----------------------|--------|------------------|-----------------|----| | | - | | '' | | ļ_ | | | T. D. Malfael | Feet. | Sq. ft. | Feet. | ı | | | . J. R. McKeel | | 147 | 1.70 | - | | | do | | 153 | | | | anuary 25 | do | 199 | 1,400 | 6. 30 | 1 | | anuary 30 | .,do | 180 | 984 | 5. 70 | L | | Tebruary 4 | | 187 | 663 | 5. 40 | | | February 9 | | 189 | 575 | 5. 32 | 1 | | February II | | | 631 | 5. 50 | | | | R. S. Hawley | | 1,570 | 8.00 | 1 | | Aar ch 9 | | 210 | 1,020 | 6.85 | | | Iarch 10 | _ldo | | 1,020 | 6.90 | | | Iarch 23 | | 289 | 1,850 | 9.80 | 1 | | Iarch 24 | do | 309 | 2,660 | 12. 20 | 1 | | pril 10 | . Hawley and Sawyer | 240 | 1,290 | 7. 20 | | | April 17 | . W. C. Sawyer | 242 | 1,340 | 7. 20 | | | pril 18 | do | 240 | 1,380 | 7. 20 | 1 | | \pril 26 | do | 212 | 1,320 | 6, 65 | ļ | | fav 3 | do | 257 | 1,650 | 7, 70 | İ | | Iav 4 | . do | 257 | 1,580 | 7. 70 | | | 1av 5 | do | 260 | 1,820 | 8. 15 | | | fav 18 | do | 173 | 1,180 | 6. 07 | | | uly 10 | R. S. Hawley | 162 | 1,010 | 2. 47 | | | ulv II | do | 169 | 965 | 2. 23 | ï | | | do | | 710 | 0. 95 | | | uly 25 | do | 156 | 679 | 0. 75 | ì | | my 20 | do
_ J, R. McKeel | 150 | 560 | 9.80 | - | | ugust 20 | do | 150 | 505 | 9.45 | | | ugust 20 | do | 150 | 484 | 9. 45 | l | | ugust ou | -\uv | 150 | 484
459 | | 1 | | | do | 150 | | 9. 25 | 1 | | eptember 16 | | 150 | 469 | 9.30 | 1 | | eptember 24 | do | 150 | 487 | 9. 20 | | | ctober 2 | | 147 | 440 | 9. 10 | 1 | | $ctober\ 25$ | do | 146 | 453 | 9.10 | 1 | Daily gage height, in feet, of Yuba River near Smartsville, Cal., for 1906. | | , , | | | | | | | | | , , | | |------|--|--------------------------------------|--|--------------------------------------|--|---------------------------------------|--------------------------------------|--|--|--|--| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | | 1 | 1. 8
1. 7
1. 7
1. 7
1. 7 | 5. 5
5. 5
5. 5
5. 4
5. 4 | 7. 4
7. 0
7. 5
7. 3
6. 9 | 9. 7
8. 7
8. 0
7. 5
7. 3 | 7. 1
7. 5
7. 9
8. 0
8. 1 | 6. 3
6. 4
6. 7
10. 0
8. 0 | 3. 5
3. 8
4. 0
3. 7
3. 5 | 10. 0
9. 9
9. 9
9. 8
a 9. 8 | 9. 4
9. 3
9. 3
9. 3
9. 3 | 9. 1
9. 1
9. 1
9. 1
9. 1 | 9. 0
9. 1
9. 1
12. 7
10. 6 | | 6 | 1. 7
1. 7
1. 7
1. 6
1. 8 | 5. 4
5. 3
5. 3
5. 3
5. 6 | 6, 7
6, 8
6, 8
6, 8
6, 9 | 7. 2
7. 2
7. 3
7. 3
7. 3 | 8. 0
8. 0
8. 0
8. 2
8. 1 | 7.0 6.5 6.1 6.3 $a6.7$ | 3, 2
3, 0
2, 8
2, 6
2, 5 | 9. 8
9. 8
9. 7
9. 7
9. 7 | 9. 3
9. 3
9. 3
9. 2
9. 2 | 9. 0
9. 0
9. 0
9. 0
9. 0 | 10. 0
9. 7
9. 5
9. 5
9. 4 | | 11 | 1. 8
4. 7
9. 7
8. 5
11. 0 | 5. 5
5. 4
5. 3
5. 4
8. 3 | 7. 0
12. 0
8. 8
8. 8
8. 1 | 7. 1
7. 0
7. 1
7. 0
7. 2 | 8. 4
7. 6
7. 0
a 7. 1
7. 3 | 7. 0
8. 0
6. 6
5. 7
5. 7 | 2. 1
2. 4
2. 3
2. 2
1. 8 | 9. 7
a 9. 6
9. 6
9. 6
9. 6 | 9. 2
9. 2
9. 2
9. 2
9. 3 | 9. 0
9. 0
9. 0
9. 0
9. 0 | 9. 4
9. 4
9. 4
9. 4
9. 4 | | 16 | 11. 0
9. 7
17. 0
13. 0
8. 9 | | 7. 5
7. 2
a 6. 9
6. 7
6. 6 | 7. 2
7. 3
7. 3
7. 4
7. 5 | 6. 3
6. 2
6. 1
6. 2
6. 3 | 7. 0
5. 8
5. 0
6. 2
5. 9 | 1. 7
1. 6
1. 6
1. 4
1. 2 | 9. 6
9. 5
9. 5
9. 5
9. 5 | 9. 3
9. 2
9. 2
a 9. 2
9. 2 | 9. 0
9. 1
9. 1
9. 1
9. 1 | 9. 6
9. 5
9. 4
9. 3
9. 3 | | 21 | 8. 0
7. 4
7. 0
6. 7
6. 3 | 8. 4
7. 4
7. 7
7. 7
7. 8 | 7. 1
9. 6
10. 0
12. 2
11. 6 | 7. 5
7. 5
7. 3
7. 0
6. 7 | 6. 2
6. 1
5. 9
5. 5
6. 6 | 5. 3
5. 0
5. 1
4. 3
4. 2 | 1. 1
1. 0
1. 0
0. 9
0. 8 | 9. 5
9. 5
9. 5
9. 5
9. 5 | 9. 2
9. 2
9. 2
9. 2
9. 2 | 9. 1
9. 1
9. 1
9. 0
9. 0 | 9. 3
9. 3
9. 3
9. 3
9. 3 | | 26 | 6. 1
6. 0
a 5. 9
5. 8
5. 7
5. 6 | 7. 4
8. 5
8. 0 | 12. 4
9. 5
8. 6
8. 0
9. 4
14. 0 | 6. 8
6. 6
6. 4
6. 7
6. 8 | 8.8
8.7
9.0
7.7
6.7
6.3 | 4. 0
3. 8
3. 7
3. 5
3. 5 | .7
.6
.5
a, 4
.3
.2 | α 9. 4
9. 4
9. 4
α 9. 4
9. 4
9. 4 | 9. 2
9. 2
9. 2
9. 2
9. 1 | 9. 0
9. 0
9. 0
9. 0
9. 0
9. 0 | 9. 3
9. 3
9. 3
9. 2
9. 3 | a Estimated. Daily discharge, in second-feet, of Yuba River near Smartsville, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------|------------
------------------|------------------|----------------|------------------|------------------|--------|--------------|------------|------------|----------------|------------| | 1 | 600 | 2,390 | 6,810 | 18, 100 | 9,000 | 8,900 | 5, 200 | 1,040 | 620 | 440 | 380 | 560 | | 2 | 555 | 2,390 | 5,550 | 13,500 | 10,500 | 9, 350 | 6,000 | 920 | 560 | 440 | 440 | 560 | | 3 | 555 | 2,390 | 7,150 | 11,700 | 12, 400 | 10,500 | 6,600 | 920 | 560 | 440 | 440 | 560 | | 4 | 555
555 | $2,250 \\ 2,250$ | 6, 480
5, 260 | 9,100
8,600 | 11,600
13,000 | 25,600
16,500 | 6,000 | 860
860 | 560
560 | 440
440 | 5,000
1,540 | 560
560 | | 9 | 555 | 2,200 | 3, 200 | 0,000 | 15,000 | 16, 500 | 5,800 | 800 | 900 | 440 | 1, 340 | 500 | | 6 | 555 | 2,250 | 4,730 | 8,300 | 12,500 | 12,200 | 5,300 | 860 | 560 | 380 | 1,040 | 560 | | 7 | 555 | 2,120 | 4,990 | 8,350 | 12,500 | 10, 400 | 5,000 | 860 | 560 | 380 | 800 | 560 | | 8 | 555 | 2,120 | 4,990 | 8,700 | 12,500 | 9,200 | 4,800 | 800 | 560 | 380 | 680 | 1,880 | | 8
9
0 | 515 | 2,120 | 4,990 | 8,700 | 13,600 | 10, 100 | 4,550 | 800 | 500 | 380 | 680 | 1,170 | | 0 | 600 | 2,540 | 5,260 | 8,600 | 13, 200 | 11,700 | 4,520 | 800 | 500 | 380 | 520 | 1,880 | | 1 | 600 | 2,390 | 5,550 | 8,000 | 14, 400 | 13, 100 | 3,720 | 800 | 500 | 380 | 520 | 16,800 | | 2 | 3,590 | 2,250 | 28, 400 | 7,700 | 11, 400 | 18,000 | 4, 320 | 740 | 500 | 380 | 520 | 5, 850 | | 3
4
5 | 16,900 | 2,120 | 12,500 | 7,950 | 8,600 | 11,700 | 4, 120 | 740 | 500 | 380 | 520 | 4, 100 | | 4 | 11,500 | 2,250 | 12,500 | 7,500 | 9,300 | 8,700 | 3,920 | 740 | 500 | 380 | 520 | 3, 100 | | 5 | 18,900 | 10,200 | 9, 400 | 8, 100 | 10,000 | 8,800 | 3, 130 | 7 4 0 | 560 | 380 | 520 | 2,850 | | 6 | 18,900 | 4, 730 | 7, 150 | 8,100 | 6,950 | 14, 100 | 2,950 | 740 | 560 | 380 | 740 | 2,700 | | 7 | 16, 900 | 3, 400 | 6,160 | 8,500 | 6,700 | 9, 450 | 2,780 | 680 | 500 | 440 | 680 | 2,600 | | 8 | 48,000 | 4,010 | 5,260 | 8,500 | 6,500 | 7, 200 | 2,780 | 680 | 500 | 440 | 520 | 2,500 | | 9 | 33,000 | 11,100 | 4,730 | 8,900 | 6,800 | 11,700 | 2,450 | 680 | 500 . | 440 | 560 | 2,350 | | 0x | 13,000 | 5, 550 | 4, 480 | 9, 200 | 7,200 | 10,300 | 2,160 | 680 | 500 | 440 | 560 | 2, 350 | | 21 | 9,000 | 10, 700 | 5,850 | 9, 200 | 7,150 | 8,400 | 2,030 | 680 | 500 | 440 | 560 | 2,350 | | 22 | 6,810 | 6.810 | 16, 400 | 9, 200 | 7,000 | 8, 200 | 1,900 | 680 | 500 | 440 | 560 | 2,350 | | 3 | 5,550 | 7,850 | 18, 400 | 8,600 | 6,500 | 8, 100 | 1,900 | 680 | 500 | 440 | 560 | 3,700 | | 73
24
35 | 4,730 | 7,850 | 29,400 | 7,650 | 5,750 | 6,100 | 1,880 | 680 | 500 | 380 | 560 | 3,700 | | 5 | 3,800 | 8, 230 | 26, 400 | 6,800 | 8,900 | 6,000 | 1,760 | 680 | 500 | 380 | 560 | 11,300 | | 26 | 3, 400 | 6,810 | 30, 400 | 7.050 | 18,700 | 5, 700 | 1,650 | 620 | 500 | 380 | 560 | 22,800 | | 7 | 3, 210 | 11,100 | 15,900 | 7,000 | 18, 200 | 5, 400 | 1,540 | 620 | 500 | 380 | 560 | 8,000 | | ભ | 3,040 | 9,000 | 11,600 | 6, 450 | 20, 100 | 5, 300 | 1, 440 | 620 | 500 | 380 | 560 | 6,000 | | ,8
,7 | 2,860 | | 9,000 | 7, 350 | 13, 700 | 5,000 | 1,340 | 620 | 500 | 380 | 500 | 4,300 | | 80 | 2,700 | | 15, 400 | 7,800 | 10,000 | 5, 100 | 1,250 | 620 | 440 | 380 | 560 | 5, 300 | | 31 | 2,540 | | 40,600 | | 8,800 | | 1,170 | 620 | | 380 | , , , | 5, 300 | Note.—These discharges were obtained partly by rating tables and partly by the indirect method for shifting channels. Monthly discharge of Yuba River near Smartsville, Cal., for 1906. [Drainage area, 1,220 square miles.] | | Dischar | rge in second | m - 4 - 1 2 | Run-off. | | | |-----------|----------|---------------|-------------|---------------------|-------------------------|------------------| | Month. | Maximum. | | | Total in acre-feet. | Secft. per
sq. mile. | Depth in inches. | | January | 48,000 | 515 | 7,560 | 465,000 | 6, 20 | 7. 15 | | Tebruary | 11,100 | 2,120 | 4,970 | 276,000 | 4.07 | 4. 24 | | `farch | 40,600 | 4,480 | 12,000 | 738,000 | 9.84 | 11. 34 | | April | 18, 100 | 6,450 | 8,770 | 522,000 | 7. 19 | 8. 02 | | `Yay | 20, 100 | 5,750 | 10,800 | 664,000 | 8. 85 | 10. 20 | | June | 25,600 | 5,000 | 10,000 | 595,000 | 8. 20 | 9. 15 | | July | 6,600 | 1,170 | 3,350 | 206,000 | 2.75 | 3. 17 | | August | 1,040 | 620 | 744 | 45,700 | . 610 | . 70 | | September | 620 | 440 | 520 | 30,900 | . 426 | . 48 | | October | 440 | 380 | 403 | 24,800 | . 330 | . 38 | | Vovember | 5,000 | 380 | 757 | 45,000 | . 620 | . 69 | | December | 22,800 | 560 | 4,130 | 254,000 | 3. 39 | 3. 91 | | The year | 48,000 | 380 | 5,330 | 3,870,000 | 4. 37 | 59. 43 | Note.—Values are rated as follows: February and March, excellent; June, November, and December, fair, on account of the lack of measurements: remainder of 1906, good. ## BEAR RIVER DRAINAGE BASIN. ### DESCRIPTION OF BASIN. Bear River drains an area of 287 square miles between Yuba and American rivers. Its headwaters do not reach back to the crest of the range, so that it seldom receives precipitation in the form of lasting snow. It is torrential in character, having no forested areas except in its upper portion. The rainfall records kept by the Central Pafrom Auburn to Emigrant Gap are indicative of the precipitation the southern part of its basin. A 28-year record at Grass Valley in northern portion of its watershed gives a mean of 49.41 inches. ## BEAR RIVER ABOVE WHEATLAND, CAL. This station was established on October 8, 1904. It is located a 800 feet below McCourtney Crossing and 8 miles above Wheat! The conditions at this station and the bench marks are describe Water-Supply Paper No. 177, page 165, where are given also rences to publications that contain data for previous years. Discharge measurements of Bear River above Wheatland, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | cl | |--|-------------------|--|---|--|----| | February 26 March 10 March 18 April 12 April 19 April 27 April 27 April 27 July 12 July 12 July 24 July 25 | F. R. S. Buttemer | 156
118
137
144
139
140
141
130
53
58
75 | Sq. ft. 117 323 222 284 232 181 186 236 122 57 38 61 20 | Feet. 4.55 6.10 4.97 5.60 5.34 4.83 4.85 5.22 4.02 3.57 3.30 3.28 3.06 | s | Daily gage height, in feet, of Bear River above Wheetland, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |---------------------------------|--|--------------------------------------|---|--|--|--|--|--|--------------------------------------|--|--------------------------------------| | 1 | 3, 2 | 4. 6 | 6. 0 | 8. 7 | 4. 5 | 5. 2 | 3. 9 | 3. 2 | 3. 0 | 3. 0 | 3. 1 | | | 3, 1 | 4. 6 | 5. 7 | 7. 3 | 4. 6 | 5. 0 | 3. 9 | 3. 2 | 3. 0 | 3. 0 | 3. 1 | | | 3, 1 | 4. 5 | 5. 5 | 6. 8 | 4. 5 | 5. 0 | 3. 8 | 3. 1 | 3. 0 | 3. 0 | 3. 2 | | | 3, 1 | 4. 5 | 6. 5 | 6. 4 | 4. 4 | 6. 0 | 3. 8 | 3. 1 | 3. 0 | 3. 0 | 4. 45 | | | 3, 0 | 4. 5 | 5. 8 | 6. 2 | 4. 4 | 5. 4 | 3. 7 | 3. 1 | 3. 0 | 3. 0 | 3. 9 | | 6 | 3.0 | 4. 4 | 5. 5 | 6. 0 | 4. 4 | 5. 7 | 3. 7 | 3. 1 | 3.0 | 3.0 | 3. 6 | | | 3.1 | 4. 4 | 5. 3 | 5. 8 | 4. 3 | 5. 2 | 3. 7 | 3. 1 | 3.0 | 3.0 | 3. 5 | | | 3.0 | 4. 4 | 5. 1 | 5. 6 | 4. 3 | 5. 0 | 3. 7 | 3. 1 | 3.0 | 3.0 | 3. 4 | | | 3.0 | 4. 5 | 5. 0 | 5. 4 | 4. 3 | 4. 8 | 3. 6 | 3. 1 | 3.0 | 3.0 | 3. 3 | | | 3.0 | 4. 6 | 4. 9 | 5. 5 | 4. 3 | 4. 7 | 3. 6 | 3. 1 | 3.0 | 3.0 | 3. 3 | | 11 | 3. 0 | 4. 7 | 4. 8 | 5. 7 | 4. 4 | 4. 6 | 3. 6 | 3. 1 | 3. 0 | 3. 0 | 3. 3 | | | 3. 9 | 4. 5 | 7. 55 | 5. 4 | 4. 4 | 4. 7 | 3. 5 | 3. 1 | 3. 0 | 3. 0 | 3. 3 | | | 10. 35 | 4. 5 | 6. 3 | 5. 2 | 4. 3 | 4. 5 | 3. 5 | 3. 0 | 3. 0 | 3. 1 | 3. 3 | | | 6. 8 | 4. 4 | 7. 6 | 5. 1 | 4. 2 | 4. 5 | 3. 5 | 3. 0 | 3. 1 | 3. 1 | 3. 3 | | | 10. 5 | 6. 4 | 8. 7 | 5. 0 | 4. 6 | 4. 4 | 3. 4 | 3. 0 | 3. 1 | 3. 0 | 3. 3 | | 16 | 11. 65 | 5. 4 | 6. 6 | 5. 0 | 4. 3 | 4.9 | 3. 4 | 3. 0 | 3. 1 | 3. 0 | 3. 4 | | | 8. 5 | 5. 1 | 6. 1 | 4. 9 | 4. 2 | 4.5 | 3. 4 | 3. 1 | 3. 1 | 3. 1 | 3. 3 | | | 14. 55 | 4. 9 | 5. 7 | 4. 9 | 4. 2 | 4.4 | 3. 3 | 3. 0 | 3. 1 | 3. 1 | 3. 3 | | | 12. 25 | 6. 9 | 5. 4 | 4. 8 | 4. 1 | 4.3 | 3. 3 | 3. 0 | 3. 1 | 3. 1 | 3. 3 | | | 9. 5 | 5. 9 | 5. 2 | 4. 8 | 4. 1 | 4.3 | 3. 3 | 3. 0 | 3. 1 | 3. 1 | 3. 3 | | 21. 22. 23. 24. 25 | 6. 5
6. 0
5. 7
5. 4
5. 2 | 7. 7
6. 7
7. 3
6. 5
6. 9 | 5. 7
7. 2
6. 8
11. 7
10. 5 | 4. 8
4. 7
4. 75
4. 85
5. 1 | 4. 1
4. 1
4. 0
4. 0
4. 45 | 4. 2
4. 2
4. 2
4. 2
4. 2
4. 1 | 3. 3
3. 3
3. 2
3. 3
3. 3 | 3.0
3.0
3.0
3.0
3.0 | 3.0
3.0
3.0
3.1
3.1 | 3. 1
3. 1
3. 1
3. 1
3. 1 | 3, 3
3, 3
3, 3
3, 3
3, 3 | | 26.
27.
28.
29.
30. | 5.0
4.9
4.8
4.7
4.7
4.6 | 6. 1
6. 55
7. 0 | 12. 3
8. 3
7. 2
6. 8
7. 4
15. 25 | 4. 8
4. 9
5. 0
4. 7
4. 7 | 5. 6
6. 85
8. 65
6. 6
5. 9
5. 4 | 4. 1
4. 1
4. 1
4. 0
4. 0 | 3. 2
3. 2
3. 2
3. 2
3. 2
3. 2
3. 2 | 3. 0
3. 0
3. 0
3. 0
3. 0
3. 0 | 3. 1
3. 1
3. 1
3. 1
3. 1 | 3. 1
3. 1
3. 1
3. 0
3. 1
3. 1 | 3. 2
3. 2
3. 3
3. 3
3. 3 | Rating table for Bear River above Wheatland, Cal., for 1904-1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |----------------------------------|---------------------|-------------------------
-------------------|-------------------------|-------------------------|-------------------------|----------------------------|----------------|--------------------| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet | Secft. | Feet. | Secft. | | 3. 00 | 20 | 4. 10 | 328 | 5. 20 | 1,015 | 6, 60 | 2,640 | 8.80 | 6, 640 | | 3. 10 | 33 | 4. 20 | 375 | 5. 30 | 1,105 | 6, 80 | 2,935 | 9.00 | 7, 060 | | 3. 20 | 49 | 4. 30 | 425 | 5. 40 | 1, 200 | 7. 00 | 3, 250 | 10.00 | 9, 160 | | 3. 30 | 69 | 4. 40 | 475 | 5. 50 | 1, 300 | 7. 20 | 3, 575 | 11.00 | 11, 360 | | 3. 40 | 92 | 4. 50 | 530 | 5. 60 | 1, 405 | 7. 40 | 3, 910 | 12.00 | 13, 660 | | 3. 50
3. 60
3. 70
3. 80 | 118
146
177 | 4. 60
4. 70
4. 80 | 585
645
710 | 5. 70
5. 80
5. 90 | 1,515
1,625
1,740 | 7. 60
7. 80
8. 00 | 4, 265
4, 635
5, 020 | 13.00
14.00 | 15, 960
18, 360 | | 3. 80
3. 90
4. 00 | $210 \\ 246 \\ 285$ | 4. 90
5. 00
5. 10 | 780
855
930 | 6. 00
6. 20
6. 40 | 1,860 $2,105$ $2,365$ | 8. 20
8. 40
8. 60 | 5, 410
5, 810
6, 220 | <u> </u> | | Note.—This table is based on discharge measurements made during 1904-1906 and is well defined between gage heights 3.1 feet and 5.1 feet. Monthly discharge of Bear River above Wheatland, Cal., for 1906. [Drainage area, 263 square miles.] | | Dischar | rge in second | -feet. | m | Run-off. | | | |-----------|----------|------------------------|--------|------------------------|-------------------------|------------------|--| | Month. | Maximum. | aximum. Minimum. Mean. | | Total in
acre-feet. | Secft. per
sq. mile. | Depth in inches. | | | January | 19,700 | 20 | 3,130 | 192,000 | 11.90 | 13.79 | | | February | 4, 450 | 475 | 1,500 | 83,300 | 5.70 | 5.94 | | | March | 21, 400 | 710 | 3,970 | 244,000 | 15.10 | 17.4 | | | April | 6, 430 | 645 | 1,390 | 82,700 | 5.28 | 5.89 | | | Мау | 6, 320 | 285 | 870 | 53, 500 | 3.31 | 3.83 | | | June | 1,860 | 285 | 644 | 38,300 | 2.45 | 2.73 | | | July | 246 | 49 | 113 | 6,950 | . 430 | . 50 | | | August | . 49 | 20 | 26.5 | 1,630 | .101 | . 12 | | | September | . 33 | 20 | 26.1 | 1,550 | .099 | .13 | | | October | .] 33 | 20 | 26.7 | 1,640 | .102 | .12 | | | November | | 33 | 90.7 | 5, 400 | .345 | .38 | | | December | 13,400 | 69 | 1,770 | 109,000 | 6.73 | 7.76 | | | The year | 21,400 | 20 | 1,130 | 820,000 | 4.29 | 58.50 | | Note .-- These values are fair. #### AMERICAN RIVER DRAINAGE BASIN. ### DESCRIPTION OF BASIN. American River drains an area of about 2,000 square miles of the western slope of the Sierra Nevada. This drainage basir lies between those of the Bear and Yuba rivers on the north and that of Consumnes River on the south. It has three main forks, heading in the summit of the range, which reaches an elevation of about 9,000 feet. The country lying between these main forks is drained by numerous small tributaries. The formation in the higher and greater portions of this basin is of granite, with a considerable timber growth. The flow is rather torrential during the winter months, due to the large area of barren and sparsely timbered country in the lower portion of the watershed. The precipitation on the higher elevations is in the form of snow, which usually melts late in the spring. Rainfall records have been kept along the line of the Central Pacific Railroad, which follows the ridge to the north of North Fork. The mean annual rainfall at Auburn is 33.40 inches, that at Co 47.4 inches, and at Cisco and Emigrant Gap about 50 inches. Georgetown, between North and Middle forks, a 30-year record an average of 56.72 inches, and at Placerville, above South F another of about the same length shows 43.58 inches. There are several small lakes in the upper reaches of this basin, capacity of a few having been increased by the construction of dams at their outlets. Their water is stored for mining purposes of ing the low-water flow and is used entirely within the drainage bases. ## AMERICAN RIVER NEAR FAIROAKS, CAL. This station was established November 3, 1904, at Fairoaks Brid near Fairoaks. The conditions at this station and the bench makes described in Water-Supply Paper No. 177, page 176, where given also references to publications that contain data for previyears. Discharge measurements of American River near Fairoaks, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | cł | |----------------|-------------------|--------|------------------|-----------------|----| | | | Feet. | Sq. ft. | Feet. | s | | ebruary 13 | F. R. S. Buttemer | 300 | 1,400 | 3.66 | 1 | | 1arch 3 | do | 352 | 2, 180 | 5.95 | | | April 6 | R. S. Hawley | 360 | 2,490 | 7.30 | | | April 13 | W. C. Sawyer | 376 | 2,580 | 7.26 | | | April 23 | do | 367 | 2,940 | 8.54 | | | April 30 | dodo | 352 | 2,450 | 7.24 | | | | do | | 2,390 | 7.15 | | | Lay 21 | do | 354 | 2,640 | 7.80 | | | 1ay 21 | do | 354 | 2,680 | 7.90 | ļ | | une 11 | do | 370 | 3,510 | 10.50 | | | une 18 | do | 360 | 3,000 | 9.00 | | | une 26 | do | 369 | 2,770 | 8.35 | | | uly 7 | do | 366 | 2,620 | 7.90 | | | uly 16 | do | 354 | 1,730 | 5.40 | | | uly 27 | do | 345 | 1,260 | 4.00 | | | lugust 8 | Sawver and Martin | 248 | 854 | 2.68 | | | eptember 3 | W. F. Martin | 210 | 648 | 1.75 | | | ovember 26 | do | 205 | 620 | 1.64 | | | ovember 27 | R. S. Hawley | 206 | 569 | 1.45 | | Daily gage height, in feet, of American River near Fairoaks, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June, | July. | Aug. | Sept. | Oct. | Nov. | |------------------|--|---|--|---|---|---|--|---|--------------------------------------|------------------------------------|---| | 1
2
3
4 | 1. 5
1. 4
1. 4
1. 5
1. 2 | 3. 65
3. 55
3. 7
3. 6
3. 65 | 6. 8
6. 4
7. 9
7. 65
6. 3 | 10. 4
9. 6
8. 8
8. 25
7. 4 | 7. 6
8. 45
8. 45
9. 2
10. 4 | 9. 1
9. 45
10. 3
9. 75
9. 1 | 7. 45
8. 35
8. 25
8. 0
8. 15 | 3. 35
3. 15
3. 2
3. 1
2. 95 | 1.8
1.75
1.8
1.7
1.8 | 1.3
1.4
1.35
1.3 | 1. 35
1. 4
1. 55
1. 95
3. 4 | | 6 | 1. 2
1. 5
1. 2
1. 4
1. 2 | 3.75
3.7
3.75
3.8
4.1 | 5. 95
5. 95
5. 95
6. 1
6. 15 | 7. 1
7. 15
7. 6
7. 35
7. 65 | 9. 85
10. 3
10. 25
9. 6
9. 75 | 8. 7
9. 0
9. 25
9. 25
9. 75 | 7. 4
7. 25
7. 05
6. 9
6. 2 | 2.75
2.7
2.75
2.7
2.65 | 1.65
1.6
1.6
1.6
1.5 | 1.3
1.3
1.3
1.3 | 2. 75
2. 25
1. 9
1. 75
1. 6 | | 11 | 1. 4
1. 75
5. 85
8. 35
6. 75 | 3. 85
3. 7
3. 75
4. 2
6. 05 | 6. 45
9. 25
9. 7
12. 85
11. 35 | 7. 2
7. 2
7. 65 | 10. 1
9. 85
8. 7
8. 0
8. 05 | 10. 8
11. 0
9. 95
9. 1
8. 9 | 6. 0
5. 85
5. 8
5. 9
5. 65 | 2. 7
2. 7
2. 45
2. 4
2. 4 | 1. 5
1. 5
1. 5
1. 5
1. 6 | 1.3
1.25
1.2
1.25
1.25 | 1. 6
1. 55
1. 6
1. 6
1. 6 | Daily gage height, in feet, of American River near Fairoaks, Cal., for 1996—Continued. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------------|--|---|--|--|---|---|--|---|--|--|--------------------------------------|--| | 16 | 9. 3
10. 55
15. 45
15. 5
9. 85 | 6. 05
6. 0
5. 3
8. 35
6. 6 | 8, 85
8, 3
6, 65
6, 2
6, 0 | 8. 0
8. 0
8. 1
7. 85
7. 7 | 7. 75
7. 5
7. 7
7. 35
7. 25 | 9. 8
9. 85
9. 45
8. 25
8. 8 | 5. 45
5. 3
5. 0
4. 8
4. 6 | 2. 25
2. 2
2. 15
2. 1
2. 1 | 1.7
1.6
1.5
1.5
1.4 | 1. 2
1. 25
1. 2
1. 25
1. 3 | 1. 7
1. 8
1. 7
1. 6
1. 6 | 2. 85
2. 65
2. 55
2. 5
2. 45 | | 21 | 6. 85
6. 25
5. 2
5. 05
4. 9 | 9. 35
8. 35
7. 0
6. 65
7. 0 | 6. 0
8. 1
9. 95
13. 35
12. 65 | 7. 6
8. 2
8. 7
8. 5
7. 95 | 7. 7
7. 6
7. 4
7. 15
7. 1 | 9. 7
10. 25
10. 25
9. 4
8. 35 | 4. 6
4. 4
4. 35
4. 35
4. 4 | $\begin{array}{c} 2.1 \\ 2.15 \\ 2.1 \\ 2.0 \\ 2.0 \end{array}$ | 1. 4
1. 3
1. 3
1. 3
1. 35 | 1.3
1.3
1.3
1.3 | 1. 6
1. 6
1. 6
1. 6
1. 6 | 2. 4
2. 8
3. 65
3. 55
5. 7 | | 26
27
28
29
30
31 | 3. 7 | 6, 5
6, 5
7, 8 | 12. 00
10. 45
9. 15
7. 85
8. 45
9. 25 | 7. 65
8. 3
8. 45
8. 2
7. 6 | $\begin{array}{c} 9.75 \\ 9.7 \\ 11.75 \\ 11.25 \\ 8.85 \\ 8.6 \end{array}$ | 8. 1
7. 1
6. 85
6. 85
6. 65 | 4. 35
4. 15
3. 95
3. 95
3. 7
3. 5 | 1. 85
1. 9
1. 7
1. 7
1. 7
1. 75 | 1. 3
1. 35
1. 4
1. 3
1. 35 | 1, 3
1, 3
1, 35
1, 4
1, 35
1, 4 | 1. 6
1. 5
1. 5
1. 5
1. 5 | 9. 95
9. 45
6. 25
5. 15
5. 5
5. 8 | ## Rating table for American River near Fairoaks, Cal., for 1906. | Gage
height. | Dis-
charge. |
Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | |---|--|---|--|---|----------------------------------|---|--|---|--| | Feet. 1. 20 1. 30 1. 40 1. 50 1. 60 1. 70 1. 80 1. 90 | Secft.
300
340
380
420
470
520
570
630 | Feet. 2.30 2.40 2.50 2.60 2.70 2.80 2.90 3.00 | Secft. 910 990 1,070 1,160 1,250 1,350 1,450 1,550 | Feet. 3. 40 3. 50 3. 60 3. 70 3. 80 3. 90 4. 00 4. 20 | $2,660 \\ 2,920$ | Feet. 5.00 5.20 5.40 5.60 5.80 6.00 6.20 6.40 | Secft. 4,380 4,780 5,180 5,600 6,040 6,540 7,060 7,580 | Feet. 8.00 9.00 10.00 11.00 12.00 13.00 14.00 15.00 | Secft.
12,100
15,380
18,980
22,900
27,100
31,300
35,500
39,700 | | 2. 00
2. 10
2. 20 | 690
760
830 | 3. 10
3. 20
3. 30 | 1. 650
1, 760
1, 870 | 4. 40
4. 60
4. 80 | 3,260
$3,6^{\circ}0$
3,980 | 6. 60
6. 80
7. 00 | 8, 100
8, 620
9, 140 | 16.00 | 43,900 | $\begin{tabular}{lll} \textbf{Note.--This table is based on 19 discharge measurements made during 1906, and is well defined between gage heights 1.4 feet and 10.5 feet. \end{tabular}$ ## Monthly discharge of American River near Fairoaks, Cal., for 1906. | •• | Discha | rge in second | $ ext{l-feet}$. | Total in | |-----------|---------|---------------|------------------|-------------| | Month. | Maximum | Minimum. | Mean. | acre-feet. | | January | | 300 | 7,010 | 431,600 | | February | 16, 600 | 2,140 | 5, 830 | 324,000 | | March | 32, 800 | | 13,900 | 855,000 | | April | 20, 500 | 9, 420 | a 12, 100 | 720,000 | | May | 26,000 | 9,420 | 15,000 | 922,000 | | June | 22, 900 | 8, 230 | 15, 900 | 946,000 | | July | 13, 200 | 2,090 | 6, 180 | 380,000 | | August | 1, 920 | 520 | 1,010 | 62, 100 | | September | 570 | 340 | 433 | 25,800 | | October | 380 | 300 | 338 | 20,800 | | November | 1,980 | 360 | 567 | 33,700 | | December | | 420 | 3,900 | 240,000 | | The year | 41,800 | 300 | 6, 850 | 4, 900, 000 | $[\]it a$ Discharge for April 11 and 12 interpolated. Note.-These values are excellent. ## SAN JOAQUIN RIVER DRAINAGE BASIN. ## DESCRIPTION OF BASIN. San Joaquin River is divided into two distinct parts. The va portion forms the central drainage line of the San Joaquin Val and during the spring is navigable for 100 miles or more. Sta laus, Tuolumne, Merced, and Kings rivers are the largest stres in this portion of the drainage basin. The waters of Kings, Kawe Tule, and Kern rivers, which are located in the portion of the Joaquin Valley south and east of Fresno, although forming a tion of the drainage of San Joaquin River, seldom reach this stre their entire flow, except in extreme flood, being diverted and u for irrigation at points where they emerge from the foothills. ' valley is fertile and almost destitute of timber. The mountain portion of the stream drains the western slope of the Sierra Nev between Merced River on the north and Kings River on the sou the crest of its divide reaching an elevation of 13,000 feet in Mo Lyell and an elevation of 14,000 feet in Mount Goddard. The are numerous tributaries in this portion of the drainage basin, me of which have their source in the high elevations. The formatio of granite, which in the upper reaches is bare and sharply marked glacial action. The middle reaches of the basin are well timber the timber diminishing on the lower foothills, which have a coing of brush and grass. The precipitation takes the form of si on the higher elevations. The fall of the river is rapid, with m favorable locations for power development. There are numer lakes in the upper reaches of the basin. A storage reservoir has b constructed on North Fork, which will tend to further regulate flow of the river. ## MAIN SAN JOAQUIN RIVER. ## SAN JOAQUIN RIVER AT HERNDON, CAL. The gage rod at this station was established by the engineer department of the Southern Pacific Railroad Company in 18 The old trestle bridge was torn down by the railroad company dut 1899 and a new iron structure was erected in its place. The old tions at this station and the bench marks are described in Wa Supply Paper No. 177, page 184, where are given also references publications that contain data for previous years. Daily gage height, in feet, of San Joaquin River at Herndon, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--|--|--|--|--|--|---|--|---|--|--------------------------------------|---| | 1 | 2. 65
2. 65
2. 65
2. 65
2. 65
2. 65 | 3. 25
3. 25
3. 1
3. 1
3. 1 | 4. 2
3. 75
3. 75
5. 6
4. 5 | 8. 5
7. 0
6. 65
6. 5
6. 35 | 6. 4
6. 75
7. 5
8. 35
8. 5 | 8. 4
8. 25
8. 5
8. 75
8. 65 | 10. 5
11. 25
11. 4
12. 5
12. 25 | 8. 2
7. 65
7. 2
7. 0
7 0 | 4, 35
4, 35
4, 35
4, 25
4, 25 | 3. 2
3. 2
3. 2
3. 2
3. 2 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 2. 6
2. 6
2. 6
2. 5
2. 5 | | 6.
7.
8.
9. | 2. 65
2. 65
2. 65
2. 65
2. 65
2. 65 | 3. 1
3. 1
3. 1
3. 1
3. 0 | 4. 25
4. 1
4. 0
4. 2
4. 25 | 5. 75
5. 65
5. 65
6. 0
6. 5 | 9. 4
9. 65
10. 0
9. 75
11. 0 | 9.35
8.5
9.0
10.25
11.0 | 12.0
12.0
11.75
11.65
11.0 | 7. 0
6. 65
6. 6
6. 6
6. 4 | 4. 25
4. 2
4. 2
4. 2
4. 0 | 3. 2
3. 1
3. 1
3. 1
3. 1 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 2.5
2.5
2.5
2.5
2.5
2.5 | | 11 | 2. 65
2. 65
2. 65
10. 5
6. 5 | 3. 0
3. 0
3. 0
3. 25
3. 4 | 4. 25
6. 75
6. 35
6. 0
10. 0 | 7. 35
6. 65
6. 65
6. 4
6. 65 | 12.35
12.0
11.25
10.2
9.65 | 11. 5
12. 5
12. 75
11. 75
11. 5 | 10. 65
11. 0
10. 65
10. 65
10. 65 | 6. 25
6. 25
6. 5
6. 5
6. 4 | 4. 0
3. 65
3. 65
3. 6
3. 5 | 3. 1
3. 1
3. 1
3. 1
3. 1 | 3.0
3.0
3.0
3.0
3.0 | 2.5
2.5
3.0
3.5
3.25 | | 16
17
18
19
20 | 4.9
4.0
4.0
13.0
9.0 | 3. 4
3. 65
4. 2
4. 2
4. 1 | 8. 5
7. 2
7. 0
6. 0
6. 0 | 6. 65
6. 65
7. 0
7. 5
8. 2 | 9. 0
9. 25
9. 5
10. 4
10. 5 | 12. 0
13. 0
12. 0
12. 35
13. 2 | 10. 5
10. 5
10. 5
10. 0
9. 65 | 6. 2
6. 2
6. 1
6. 1
6. 0 | 3. 5
3. 5
3. 4
3. 4
3. 35 | 3. 1
3. 1
3. 0
3. 0
3. 0 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 3. 25
3. 1
3. 0
3. 0
3. 0 | | 21.
22.
23.
24.
25. | 7.35
5.2
4.5
4.2
4.0 | 4.0
4.0
4.2
4.25
4.25 | 6. 0
6. 35
9. 00
8. 5
8. 4 | 8. 0
8. 4
10. 0
8. 35
7. 75 | 10. 65
10. 0
10. 35
10. 0
9. 35 | 14. 35
13. 65
13. 0
13. 0
12. 65 | 9. 5
9. 5
9. 75
10. 35
10. 0 | 6. 0
6. 0
5. 65
5. 65
5. 5 | 3. 35
3. 35
3. 35
3. 35
3. 2 | 3.0
3.0
3.0
3.0
3.0
3.0 | 3.0
3.0
3.0
3.0
3.0 | 3.0
3.0
3.0
3.0
3.0 | | 26.
27.
28.
29.
30. | 4. 0
4. 0
4. 0
3. 75
3. 5
3. 4 | 4. 2
4. 2
4. 2 | 8. 0
7. 5
7. 2
6. 5
7. 35
8. 25 | 7. 75
7. 65
8. 0
7. 75
6. 75 | 9. 75
10. 65
11. 6
10. 35
10. 0
9. 65 | 12. 35
11. 2
11. 0
10. 35
10. 0 | 10. 0
9. 65
9. 5
9. 0
8. 5
8. 25 | 5. 5
5. 35
5. 0
4. 65
4. 5
4. 5 | 3. 2
3. 2
3. 2
3. 2
3. 2 | 3. 0
3. 0
3. 0
3. 0
3. 0
3. 0 | | 3. 5
3. 65
3. 65
3. 75
3. 75
3. 75 | Note.—Gage heights have been reduced to feet and tenths from feet and inches as furnished by the Southern Pacific Railroad Company. # MISCELLANEOUS MEASUREMENT IN SAN JOAQUIN RIVFR DRAINAGE BASIN. The following measurement was made of San Joaquin Piver November 21, 1906, from the bridge at Polasky, Cal.: Width, 133 feet; area, 194 square feet; discharge, 333 second-feet. #### KERN RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Kern River drains 2,345 square miles of the western slope of the Sierra Nevada at its extreme southern limits. This drainage basin is the largest of any stream discharging into the San Joaquin Valley, having an area 600 square miles greater than that of Kings River. It has its source in the highest elevations of the Sierra Nevada, draining the western and southern slopes of Mount Whitney and numerous other high granite peaks grouped about it, which reach elevations of over 14,000 feet. Its general direction is south for about 65 miles, when it turns and flows in a southwesterly direction, discharging into the San Joaquin Valley east of Bakersfield, Cal. Extending, as it does in its upper reaches, for some distance parallel with the Sie Nevada, it receives waters not only from the main crest on the eabut also from a somewhat lower divide on the west behind the bas of the Kaweah and Tule rivers. It has numerous
tributaries, principal ones, which drain the higher elevations of the main of the Sierra Nevada, entering from the east. The topography extremely rough and broken in the upper reaches of this bas becoming less rugged in the middle portion in the vicinity of Keville, where there is quite an extensive valley with considerable cuvated land; below this point the stream enters a rough cany finally discharging into the flat country of the San Joaquin Vall The entire flow, except during extreme flood stages, is diverted a used for irrigation at points where streams emerge from the folills. The formation is of granite, which, above the 10,000-foot conto is practically bare of timber growth. Between elevations of 3, and 10,000 feet there is a good depth of soil, with timber and br covering; the lower reaches have a light covering of brush and granite. There are several lakes and marshes scattered throughout to basin, but they are less numerous than in the basins farther to north. Several power plants are located on this stream, none which, however, receive water from storage reservoirs, the diversibeing made from the natural flow of the river and again returned the river channel. The precipitation is very light throughout basin, with the possible exception of the high elevations surround Mount Whitney, where the snow remains through the summonths. ## KERN RIVER NEAR BAKERSFIELD, CAL. This station, established in 1893 by Walter James, chief engir of the Kern County Land Company, is located at what is known "first point of measurement," 5 miles above Bakersfield and at mouth of the canyon of the river. Regular meter measurements are taken, and an automatic g records daily fluctuations of the river heights. A. K. Warren, engineer in charge of this work for the Kern County Land Compa attends to the discharge measurements with accuracy and precis and furnishes the Geological Survey with the final results. In mation in regard to this station is contained in Water-Supply Pap Nos. 81, 85, 100, 134, and 177 of the United States Geological Survey Daily discharge, in second-feet, of Kern River near Bakersfield, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--|---------------------------------|--|--|--|---|--|--|---------------------------------|--|---------------------------------|--| | 1 | 242 | 529 | 854 | 2, 980 | 2,846 | 5,416 | 7, 369 | 3,552 | 1,522 | 697 | 546 | 518 | | | 253 | 513 | 806 | 2, 651 | 2,798 | 5,353 | 7, 765 | 3,282 | 1,438 | 705 | 570 | 517 | | | 230 | 506 | 779 | 2, 424 | 2,986 | 5,306 | 8, 251 | 3,236 | 1,369 | 695 | 566 | 542 | | | 233 | 509 | 795 | 2, 291 | 3,337 | 5,495 | 8, 431 | 3,147 | 1,297 | 677 | 554 | 575 | | | 241 | 529 | 842 | 2, 172 | 3,786 | 5,964 | 8, 246 | 2,953 | 1,255 | 680 | 550 | 545 | | 6 | 246 | 538 | 777 | 2,051 | 4, 434 | 6, 126 | 8, 129 | 2, 905 | 1, 201 | 687 | 580 | 506 | | | 253 | 560 | 765 | 2,010 | 4, 608 | 5, 788 | 7, 973 | 2, 880 | 1, 167 | 622 | 555 | 530 | | | 256 | 580 | 755 | 1,970 | 5, 278 | 5, 932 | 7, 729 | 2, 852 | 1, 111 | 618 | 528 | 552 | | | 260 | 646 | 785 | 2,135 | 6, 097 | 6, 311 | 7, 607 | 2, 769 | 1, 064 | 634 | 539 | 587 | | | 265 | 578 | 851 | 2,296 | 6, 782 | 6, 797 | 7, 257 | 2, 627 | 1, 039 | 639 | 516 | 676 | | 11 | 269 | 589 | 896 | 2,302 | 6, 624 | 7,213 | 7,176 | 2,536 | 1,030 | 645 | 499 | 675 | | 12 | 267 | 610 | 1,026 | 2,278 | 6, 133 | 8,190 | 7,211 | 2,548 | 983 | 647 | 502 | 654 | | 13 | 272 | 568 | 1,996 | 2,336 | 5, 687 | 8,829 | 7,072 | 2,473 | 938 | 649 | 518 | 677 | | 14 | 1,626 | 538 | 1,945 | 2,484 | 5, 640 | 9,079 | 6,705 | 2,377 | 919 | 631 | 520 | 653 | | 15 | 1,828 | 574 | 1,716 | 2,635 | 5, 886 | 9,072 | 6,628 | 2,276 | 916 | 612 | 529 | 601 | | 16 | 1, 293 | 684 | 5, 264 | 2,767 | 6,079 | 9,142 | 6,719 | 2,211 | 891 | 613 | 514 | 589 | | 17 | 890 | 701 | 5, 527 | 2,898 | 6,055 | 9,004 | 6,603 | 2,215 | 883 | 592 | 462 | 587 | | 18 | 687 | 661 | 3, 025 | 3,032 | 6,348 | 8,819 | 6,254 | 2,206 | 883 | 564 | 446 | 584 | | 19 | 1, 370 | 646 | 2, 106 | 3,178 | 6,868 | 8,993 | 6,093 | 2,097 | 839 | 554 | 476 | 562 | | 20 | 2, 554 | 655 | 1, 807 | 3,343 | 7,339 | 9,375 | 5,870 | 2,215 | 807 | 555 | 468 | 556 | | 21 | 807 | 717
785
739
681
665 | 1,725
1,854
1,978
2,284
3,417 | 3, 597
3, 911
4, 135
4, 255
3, 853 | 7, 443
7, 381
.7, 025
6, 492
6, 184 | 9,505
9,505
9,311
9,107
8,948 | 5,439
4,997
5,648
5,920
5,595 | 2, 192
2, 071
1, 840
1, 662
1, 540 | 809
806
788
785
781 | 564
560
558
564
559 | 433
450
474
462
440 | 552
560
556
550
562 | | 26.
27.
28.
29.
30. | 666
643
616
602
551
548 | 710
735
773 | 3, 983
4, 150
3, 195
2, 701
2, 527
2, 818 | 3, 698
3, 598
3, 692
3, 347
2, 973 | 7, 660
7, 832
7, 420
6, 825
6, 102
5, 646 | 8,668
8,187
7,529
7,143
7,010 | 5, 347
5, 392
5, 269
4, 659
4, 311
3, 925 | 1,446
1,405
1,435
1,467
1,434
1,431 | 777
755
731
715
704 | 562
568
557
553
564
565 | 446
478
479
487
502 | 592
948
914
802
732
697 | ## Monthly discharge of Kern River near Bakersfield, Cal., for 1906. ## [Drainage area, 2,345 square miles.] | | Discha | rge in second | -feet. | Total in | Run- | off. | |--|--|---|--|--|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | Secft. per
sq. mile. | Depth in inches. | | January February March April May June July August September October November | 785
5,527
4,255
7,832
9,505
8,431
3,552
1,522
705
580 | 230
506
755
1, 970
2, 798
5, 306
3, 925
1, 405
704
553
433
506 | 693
626
2, 063
2, 910
5, 859
7, 704
6, 503
2, 299
973
609
503
618 | 42, 600
34, 800
127, 000
173, 000
360, 000
458, 000
400, 000
141, 000
57, 900
37, 400
29, 900
38, 000 | 0. 296
. 267
. 880
1. 24
2. 50
3. 29
2. 77
. 980
. 415
. 260
. 215
. 264 | 0. 3 22 1. 00 1. 33 2. 88 3. 66 3. 11 1. 12 . 44 . 30 . 22 . 3 | | The year | 9,505 | 230 | 2,613 | 1,900,000 | 1.11 | 15. 1 | ## TULE RIVER DRAINAGE BASIN. ## DESCRIPTION OF BASIN. Tule River rises in the Sierra Nevada, and drains the country between Kaweah River on the north and Kern River on the south and east. Its drainage area is much less than that of Keweah River, although of the same general character. It has numerous small tri taries, few of which have their source at elevations above 8,000 f Its drainage basin does not extend back to the main divide, be cut off by Kern River, which reaches to the north and drains higher portion of Sierra Nevada east of Tule Piver. There is g timber and brush covering on the higher and middle elevations, w grass and scattering timber on the lower elevations, where the soil extensively cultivated. Below the gaging station the water is diver by several canals and used for the irrigation of land in the vicinity Portersville, where it is especially adapted for the raising of cit fruits. During the flood period the water discharges through old channel, and either sinks in the sand or finds its way to the bed of Tulare Lake. The mean precipitation is probably not me than 20 inches, and falls principally in the form of rain. ## TULE RIVER NEAR PORTERSVILLE, CAL. This station was established April 8, 1901. It is located about miles east of Portersville, near the McFarland ranch, 100 feet be wagon bridge and about 1 mile above the mouth of South Fork of T. River. The conditions at this station and the bench marks described in Water-Supply Paper No. 177, page 189, where are giralso references to publications that contain data for previous years | Discharge measurements | of | Tul | e | River | near | Porters v | lle. | Cal | in | 1906. | | |------------------------|----|-----|---|-------|------|-----------|------|-----|----|-------|--| | | | | | | | | | | | | | | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | ch | |-------------|---------------|-----------|------------------|-----------------|--------------| | | | Feet. | Sq. ft. | Feet. | $ S\epsilon$ | | February 15 | C. H. Lee | 76 | 144 | 3. 02 | i | | March 28 | do | 83 | 206 | 4. 42 | | | May 10 | n a m | 80 | 264 | 4.20 | 1 | | May 24 | R. S. Hawley | 80 | 211 | 3. 62 | | | may 20 | C. H. Lee | 159
88 | 607
287 | 6. 75
4. 65 | | | June 1 | dodo. | 84 | 251 | 4, 10 | 1 | | June 99 | R. S. Hawley | 86 | 278 | 4. 40 | 1 | | Inla 20 | do | 73 | 132 | 2, 65 | 1 | | July 26 | C. H. Lee | 69 | 112 | 2. 30 | | | | R. S Hawley | | 46 | 1.40 | | | November 15 | do | 58 | 47 | 1.40 | | | | do | 58 | 47 | 1.44 | | Daily gage height, in feet, of Tule River near Portersville, Cal.,
for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |------|---|--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|---|---|---------------------------------|--------------------------------------| | 1 | 2. 1
2. 07
2. 0
1. 9
1. 9 | 2. 0
2. 0
2. 0
2. 0
2. 0
2. 0 | 2. 4
2. 4
2. 4
3. 6
3. 2 | 4. 8
4. 6
4. 0
3. 8
3. 8 | 3. 6
3. 6
3. 7
3. 8
4. 0 | 4. 6
4. 6
4. 4
4. 2
4. 1 | 3. 7
3. 8
3. 7
3. 6
3. 5 | 2. 05
2. 0
1. 95
1. 95
1. 9 | 1. 5
1. 5
1. 5
1. 45
1. 45 | 1.3
1.3
1.3
1.3
1.3 | 1. 4
1. 4
1. 4
1. 4
1. 4 | | 6 | 1. 9
1. 87
1. 85
1. 83
1. 8 | 2. 0
2. 0
2. 2
2. 15
2. 1 | 3. 1
3. 0
2. 9
2. 8
2. 7 | 4. 4
4. 0
3. 6
3. 6
3. 8 | 3. 9
3. 9
4. 1
4. 1
4. 4 | 4. 0
4. 0
4. 1
4. 2
4. 3 | 3. 55
3. 5
3. 2
3. 2
3. 15 | 1. 9
1. 85
1. 85
1. 8
1. 8 | 1. 45
1. 45
1. 45
1. 4
1. 4 | 1.3
1.3
1.3
1.3 | 1. 4
1. 4
1. 4
1. 4
1. 4 | Daily gage height, in feet, of Tule River near Portersville, Cal., for 1906—Continued. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov | Dec. | |--------------------------|---|---|---|---------------------------------------|---|---|---|---|--|--|---|---| | 11 | 1. 8
2. 0
5. 65
7. 35
3. 85 | 2. 05
2. 0
2. 0
2. 0
2. 0
3. 1 | 2. 7
6. 6
5. 7
4. 2
8. 35 | 3. 8
3. 6
3. 6
3. 6
3. 6 | 4. 4
4. 5
4. 25
4. 0
4. 0 | 4. 4
4. 5
4. 4
4. 3
4. 35 | 3. 1
3. 0
2. 9
2. 85
2. 8 | 1. 8
1. 75
1. 7
1. 7
1. 65 | 1. 4
1. 4
1. 4
1. 4
1. 4 | 1. 3
1. 3
1. 3
1. 3
1. 3 | 1. 4
1. 4
1. 4
1. 4
1. 4 | 2.6
2.4
2.0
1.8
1.5 | | 16.
17.
18.
19. | 3. 3
3. 0
2. 8
7. 0
4. 1 | 2.8
2.7
2.6
2.5
2.5 | 8. 5
7. 0
5. 0
4. 5
4. 2 | 3. 6
3. 6
3. 6
3. 6
3. 7 | 4. 1
4. 1
4. 1
4. 1
4. 0 | 4. 3
4. 35
4. 3
4. 35
4. 35 | 2. 75
2. 75
2. 7
2. 7
2. 7
2. 65 | 1. 65
1. 6
1. 6
1. 6
1. 55 | 1. 4
1. 4
1. 35
1. 35
1. 35 | 1.3
1.3
1.3
1.3
1.3 | 1. 4
1. 4
1. 4
1. 4
1. 45 | 1. 65
1. 65
1. 65
1. 65
1. 65 | | 21 | 3. 3
2. 9
2. 7
2. 5
2. 4 | 2. 7
2. 65
2. 6
2. 5
2. 45 | 4. 2
4. 2
4. 2
5. 4
6. 0 | 3. 8
4. 0
4. 25
4. 0
3. 7 | 3. 9
3. 8
3. 7
3. 65
3. 6 | 4. 3
4. 4
4. 3
4. 2
4. 0 | 2. 6
2. 5
2. 45
2. 4
2. 35 | 1. 55
1. 55
1. 55
1. 55
1. 55 | 1. 35
1. 35
1. 35
1. 4
1. 45 | 1. 3
1. 3
1. 35
1. 35
1. 35 | 1. 45
1. 45
1. 45
1. 45
1. 45 | 1. 65
1. 65
1. 65
1. 65
1. 65 | | 26 | 2. 3
2. 2
2. 15
2. 1
2. 05
2. 03 | 2. 4
2. 4
2. 4 | 7. 25
5. 2
4. 5
4. 3
4. 3
5. 4 | 3. 6
3. 4
4. 6
3. 8
3. 7 | 6. 4
6. 55
6. 5
5. 4
5. 0
4. 7 | 3. 95
3. 9
3. 7
3. 7
3. 7 | 2. 3
2. 25
2. 25
2. 2
2. 15
2. 1 | 1. 55
1. 5
1. 5
1. 5
1. 5
1. 5 | 1. 4
1. 4
1. 35
1. 35
1. 3 | 1. 35
1. 35
1. 35
1. 35
1. 35
1. 35 | 1, 45
1, 45
1, 45
1, 45
1, 45 | 2. 3
2. 1
2. 0
1. 95
1. 9 | ## Rating table for Tule River near Portersville, Cal., for 1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |--|---|---|---|--|--|--|--|--|--| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet. 1.30 1.40 1.50 1.60 1.70 1.80 1.90 2.00 2.10 | Secft.
37
47
58
70
83
98
115
132
150 | Feet. 2. 20 2. 30 2. 40 2. 50 2. 60 2. 70 2. 80 2. 90 3. 00 | Secft.
170
190
210
235
260
285
315
345
380 | Feet. 3.10 3.20 3.30 3.40 3.50 3.60 3.70 3.80 3.90 | Secft. 420 460 500 540 580 630 680 730 780 | Feet. 4.00 4.20 4.40 4.40 4.80 5.00 5.20 5.40 5.60 | Secft.
840
960
1, 090
1, 230
1, 370
1, 510
1, 660
1, 820
1, 980 | Feet. 5.80 6.00 6.20 6.40 6.60 6.80 7.00 8.00 9.00 | Secft. 2,140 2,300 2,460 2,640 2,820 3,000 3,180 4,080 4,980 | Note.—This table is based on discharge measurements made during 1904–1906, and is well defined between gage heights 2.2 feet and 6.7 feet. ## Monthly discharge of Tule River near Portersville, Cal., for 1906. #### [Drainage area, 437 square miles.] | | Dischar | rge in second | -feet. | m (1) | Run | -off. | |------------------------------|----------------|-------------------|-----------------------|-------------------------------|-------------------------|-------------------------| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sc. mile. | Depth in inches. | | January
February
March | 420 | 98
132
210 | 500
200
1,370 | 30,700
11,100
84,200 | 1. 14
. 458
3. 14 | 1. 31
. 48
3. 62 | | April
May
June | 1,370
2,780 | 540
630
680 | 772
1,080
972 | 45, 900
66, 400
57, 800 | 1. 77
2. 47
2. 22 | 1. 98
2. 85
2. 48 | | July | 730
141 | 150
58
37 | 362
84. 3
47. 4 | 22, 300
5, 180 | . 828
. 193 | . 95 | | November | 42
52 | 37
47 | 38. 5
48. 8 | 2,820
2,370
-2,900 | . 108
. 088
. 112 | . 12
. 10
. 12 | | December | | 37 | 97. 1 | 5,970
338,000 | 1.06 | 14. 49 | Note.—Values are rated as follows: January, February, and July, good; March to June, excellent; August to December, fair. ## MISCELLANEOUS MEASUREMENTS IN THE TULE RIVER DRAINAGE BA The following miscellaneous measurements were made on Sc Fork of Tule River at a point one-half mile above the junction South Fork with main Tule River: May 26: Width, 40 feet; area, 100 square feet; discharge, 644 second-feet. July 26: Width, 25 feet; area, 35 square feet; discharge, 64 second-feet. #### KAWEAH RIVER DRAINAGE PASIN. ## DESCRIPTION OF BASIN. Kaweah River drains the western slope of the Sierra Nev between the basins of Kings River on the north and Kern and ' rivers on the south. This is an important stream, but its waters is only about one-third that of Kings River and is much less elevaand snow covered than those of the Kings and Kern rivers. It a number of tributaries which have their sources in numerous la and meadows on the higher elevations. The formation is of gra and similar in every way to that in the Kings River basin. greater part of the area of 619 square miles above the gaging sta is well covered with brush and timber. In this basin is situated Sequoia National Park, where the largest grove of big trees (Seq. gigantea) of the Sierra Nevada is found. Two power plants on stream owned by the Mount Whitney Power Company, divert w from Middle and East forks. By building low dams at the ou of some of the larger lakes, in the upper reaches of the basin, company has constructed several small reservoirs, in which the w held back for use during the low-water flow of the stream, and it great benefit to irrigators in the valley during the late summer mon About 6 miles below the gaging station the river leaves the foot and flows across San Joaquin Valley in a general southwest direction to the old bed of Tulare Lake. After it leaves the foot many canals divert water for the purpose of irrigating land in Tu County, which is especially adapted to the raising of fruits. The mean annual precipitation in the basin above the gastation is from 20 to 40 inches, which falls in the form of snow oprobably one-half the area. #### KAWEAH RIVER BELOW THREE RIVERS, CAL. This station was established April 29, 1903. It is located a point three-fourths of a mile below the confluence of the No Middle, and South forks, 10 miles from the Southern Pacific Rails station at Lemon Cove, Tulare County, Cal., and one-fourth west of the wagon road from Exeter to Three Rivers. The condit at this station and the bench marks are described in Water-Supply Taper No. 177, page 192, where are given also references to publications that contain data for previous years. Discharge measurements of Kaweah River below Three Rivers, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |----------------|---------------|----------|------------------|-----------------|-----------------| | | | Feet. | Sq. ft. | Feet. | Secft. | | February 16 | C. H. Lee | 156 | 491 | 6.00 | 644 | | | do | | 653 | 7. 35 | 2,090 |
 V \rangle v 11 | do | 183 | 888 | 8. 35 | 3,780 | | May 23 | R. S. Hawley | 180 | 814 | 7. 80 | 2,690 | | Vay 28 | C. H. Lee | 200 | 1.050 | 9, 20 | 5,280 | | | do | | 837 | 8.00 | 3, 180 | | | do | | 896 | 8. 40 | 3,640 | | June 20 | R. S. Hawley | 200 | 1.050 | 9. 10 | 5,680 | | June 20 | do | 198 | 1,010 | 8. 95 | 5,290 | | | do | | 1,080 | 9. 25 | 5,930 | | | do | | 896 | 8, 25 | 3, 470 | | | do | | 793 | 7, 65 | 2,480 | | July 28 | C. H. Lee | 170 | 676 | 7. 10 | 1,700 | | | R. S. Hawley | | 332 | 4. 97 | 148 | | | do | 142 | 293 | 4. 72 | 98 | | | | <u>-</u> | |
 | | Daily gage height, in feet, of Kaweah River below Three Rivers, Cal., for 1906. | | _ | | | | | | , | _ | | - | | | |---------------------------------|--|--|---|---|---|--|---|---|---|--|---|--| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1 | 4. 55
4. 5
4. 6
4. 6
4. 6 | 5. 3
5. 3
5. 3
5. 3
5. 3 | 5. 85
5. 75
5. 85
6. 45
5. 95 | 7. 8
7. 6
7. 4
7. 3
7. 05 | 6, 95
7, 05
7, 2
7, 45
7, 6 | 8. 05
8. 0
8. 15
8. 1
8. 25 | 8. 8
9. 1
9. 1
9. 05
9. 0 | 6. 65
6. 8
6. 4
6. 5 | 5, 5
5, 45
5, 4
5, 4
5, 35 | 4. 9
4. 9
4. 9
4. 9
4. 9 | 4. 7
4. 7
4. 7
4. 75
5. 05 | 4.8
4.8
4.8
5.0
4.9 | | R
9. | 4. 6
4. 6
4. 6
4. 6
4. 6 | 5. 3
5. 3
5. 4
5. 45
5. 45 | 5. 95
5. 95
6. 0
6. 0
6. 05 | 7. 1
6. 95
6. 9
7. 0
7. 35 | 7. 55
7. 8
8. 2
8. 35
8. 35 | 8. 0
7. 95
8. 3
8. 65
8. 85 | 9. 0
8. 8
8. 8
8. 6
8. 55 | 6, 45
6, 45
6, 4
6, 4
6, 3 | 5. 3
5. 25
5. 3
5. 3
5. 3 | 4, 85
4, 8
4, 8
4, 8
4, 75 | 4. 85
4. 8
4. 8
4. 75
4. 75 | 4. 9
4. 9
4. 9
5. 3
5. 1 | | 1]
12.
13. | 4, 6
4, 7
8, 1
9, 25
6, 55 | 5. 4
5. 35
5. 3
5. 4
6. 3 | 6. 05
9. 3
7. 9
7. 05
10. 3 | 7. 1
6. 95
7. 0
7. 05
7. 05 | 8. 25
8. 0
7. 75
7. 8
7. 75 | 9. 1
9. 25
9. 1
9. 1
9. 1 | 8. 5
8. 5
8. 4
8. 4
8. 35 | 6. 3
6. 2
6. 15
6. 1
6. 1 | 5. 25
5. 2
5. 1
5. 15
5. 15 | 4. 75
4. 75
4. 75
4. 7
4. 7 | 4. 7
4. 7
4. 7
4. 7
4. 7 | 5. 0
5. 7
5. 25
5. 1
5. 1 | | 16.
17
19
19 | 5. 95
5. 7
6. 3
9. 3
6. 7 | 6. 0
5. 8
5. 7
5. 7
5. 7 | 10. 1
8. 75
7. 85
7. 35
7. 15 | 7. 15
7. 15
7. 15
7. 25
7. 45 | 7. 9
8. 15
8. 3
8. 35
8. 3 | 9. 25
9. 1
9. 1
9. 45
9. 4 | 8. 3
8. 2
7. 95
7. 8
7. 7 | 6. 1
6. 0
6. 0
6. 0
5. 9 | 5. 2
5. 1
5. 05
5. 0
5. 0 | 4. 7
4. 7
4. 7
4. 7
4. 7 | 4.7
4.7
4.7
4.7
4.7 | 5. 0
5. 0
5. 0
4. 95
4. 95 | | 2°.
22.
23.
24. | 6. 15
5. 85
5. 7
5. 6
5. 6 | 6. 25
5. 9
5. 75
5. 7
5. 7 | 7. 25
7. 15
7. 05
8. 05
8. 7 | 7. 6
7. 6
7. 8
7. 45
7. 25 | 8. 2
8. 1
7. 75
7. 6
8. 05 | 9. 5
9. 35
9. 35
9. 35
9. 15 | 7. 6
7. 75
7. 85
7. 7 | 5. 8
5. 75
5. 65
5. 6
5. 6 | 5. 0
5. 0
4. 95
5. 0
5. 0 | 4. 7
4. 7
4. 7
4. 7
4. 7 | 4. 7
4. 7
4. 75
4. 75
4. 75 | 4, 95
5, 0
5, 0
5, 0
5, 0 | | 26.
27.
29.
29.
30. | 5. 5
5. 5
5. 4
5. 4
5. 4
5. 3 | 5. 7
5. 7
6. 15 | 8. 6
8. 2
7. 95
7. 4
7. 65
8. 35 | 7. 15
7. 35
7. 45
7. 15
7. 0 | 9. 45
8. 5
9. 75
8. 45
8. 2
8. 1 | 8. 9
8. 55
8. 4
8. 45
8. 65 | 7. 6
7. 5
7. 4
7. 05
6. 9
6. 8 | 5. 55
5. 5
5. 5
5. 5
5. 5
5. 6 | 4. 95
4. 9
4. 9
4. 9
4. 9 | 4. 7
4. 7
4. 7
4. 65
4. 65
4. 7 | 4. 8
4. 75
4. 75
4. 8
4. 7 | 6. 5
5. 75
5. 8
5. 4
5. 3
5. 45 | Rating table for Kaweah River below Three Rivers, Cal., for 1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gaga | Dis- | Gage | Dis- | |---|--|---|---|---|---|---|--|--|--| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charg | | Feet. 4, 50 4, 60 4, 70 4, 80 4, 90 5, 00 5, 10 5, 20 5, 30 | Secft. 75 91 109 130 154 180 210 240 274 | Feet. 5. 40 5. 50 5. 60 5. 70 5. 80 5. 90 6. 00 6. 10 6. 20 | Secft.
312
350
395
445
500
560
625
690
760 | Feet. 6. 30 6. 40 6. 50 6. 60 6. 70 6. 80 6. 90 7. 00 7. 10 | Secft.
840
930
1,020
1,120
1,220
1,340
1,460
1,580
1,700 | Feet. 7. 20 7. 30 7. 40 7. 50 7. 60 7. 70 7. 80 7. 90 8. 00 | Secft. 1,830 1,960 2,100 2,240 2,400 2,560 2,720 2,880 3,060 | Feet.
8. 20
8. 40
8. 60
8. 80
9. 90
9. 20
9. 40
9. 60
9. 80 | Secf
3, 420
3, 800
4, 180
4, 590
5, 040
5, 520
6, 000
6, 480
6, 960 | Note.—This table is based upon 15 discharge measurements made during 1906 and is we below gage height 9.2 feet. Above gage height 9 feet the rating curve is a tangent, the difference 240 per tenth. Monthly discharge of Kaweah River below Three Rivers, Cal., for 1906. [Drainage area, 520 square miles.] | | Dischar | rge in second- | -feet. | m + 1 · · | Run- | | | |-----------|----------|----------------|--------|---------------------|-------------------------|--|--| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft. per
sq. mile. | | | | January | 5, 760 | 75. | 784 | 48, 200 | 1. 51 | | | | February | 840 | . 274 | 418 | 23,200 | . 804 | | | | March | 8, 160 | 472 | 2, 440 | 150,000 | 4. 69 | | | | April | [2,720] | 1,460 | 1,910 | 114,000 | 3. 67 | | | | May | 6,840 | 1,520 | 3,210 | 197,000 | 6. 17 | | | | June | 6, 240 | 2,970 | 4,670 | 278,000 | 8.98 | | | | July | 5, 280 | 1,340 | 3, 430 | 211,000 | 6.60 | | | | August | 1,340 | 350 | 69. | 42, 500 | 1.33 | | | | September | 350 | 154 | 226 | 13, 400 | . 435 | | | | October | 154 | 100 | 120 | 7,380 | . 231 | | | | November | 195 | 109 | 119 | 7,080 | . 229 | | | | December | 1,020 | 109 | 245 | 15, 100 | . 471 | | | | The year | 8, 160 | 75 | 1,520 | 1, 110, 000 | 2. 93 | | | Note.—These values are excellent. #### KINGS RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Kings River rises on the western slope of the Sierra Nevac drains the country located between San Joaquin River on the and Kaweah and Kern rivers on the south. The Sierra Nevathe head of this basin reaches elevations of over 14,000 feet and prises the most rugged portion of the range; the sharp and p tous peaks produce the grandest scenery to be found in the States. The main tributaries of this stream flow through great yons with high precipitous walls cut in the granite. The Kings Canyon on South Fork and Tehipite Valley on Middle Fork riving famed Yosemite Valley for grandeur of scenery. There are nous tributaries, many of which have their sources in perpetual banks on the higher elevations. A large number of small lakes higher elevations are fed by small streams from perpetual snow or glaciers, and in them many of the tributaries have their s 4. CABLE STATION, KINGS RIVER, NEAR RED MOUNTAIN, CALIFORNIA. The formation is of granite, which above an elevation of 10,000 feet is are, with scanty vegetation, being carved by the action of glaciers; below the 10,000-foot contour is a heavy covering of timber and under-Extensive groves of big trees are scattered throughout this pasin. On the lower elevations along the foothills the soil covering is ight with a grass growth used for pasturage. Fully 80 per cent of the rainage area is now included in the boundaries of the Sierra Forest Reserve, which is patrolled for the prevention of fires and illegal herdng. Below the gaging station, which is located at the point where the iver leaves the foothills, canals divert the water for use in the valley ands of Fresno, Kings, and Tulare counties, where the climate and oil are especially adapted to the raising of grapes, fruits, etc., and he soil is under a high state of cultivation. During the period of flood ischarge some water passes these canals and finds its way across rings River delta in the natural channel to the old bed of Tulare Lake, which is now but an intermittent lake due largely to the diverion of water for irrigation purposes from the streams which drain nto it. The drainage area above the Red Mountain gaging station is 1,742 square miles. The mean annual precipitation for this area varies from about 30 to 60 inches, which over a greater portion of the asin falls in the form of snow. The greater discharge of this stream s in the spring months when the snow is melting. (See Pl. III, A.) #### KINGS RIVER NEAR SANGER, CAL. This station was established September 3, 1895. It is
located 15 miles east of Sanger, Cal., near the mouth of the canyon, and is above all diversions. The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, page 196, where are given also references to publications that contain data for previous years. Discharge measurements of Kings River near Sanger, Cal., in 1906. | March 30. do. 289 1,200 8,20 4 May 12. do. 320 2,060 10,80 10 May 22. R. S. Hawley 320 2,190 11,15 12 May 27. C. H. Lee 320 2,040 10,70 10 June 2. do. 312 1,800 9,90 8 June 19. R. S. Hawley 358 2,880 13,10 21 July 18. do. 322 2,280 11,40 13 July 27. C. H. Lee 317 2,240 11,20 11 September 25. R. S. Hawley 172 496 5,18 Ctober 18. do. 150 398 4,75 | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |--|--|---------------|--|--|--|--| | November 13 do | March 30. May 12. May 22. May 27. June 2. June 19. July 18. July 27. September 25. C tober 18. | | 164
289
320
320
320
312
358
322
317
172 | 564
1,200
2,060
2,190
2,040
1,800
2,880
2,280
2,240
496 | 5. 20
8. 20
10. 80
11. 15
10. 70
9. 90
13. 10
11. 40
11. 20
5. 18 | Secft. 966 4,380 10,500 12,600 10,400 8,200 21,600 13,200 11,800 768 472 398 | Daily gage height, in feet, of Kings River near Sanger, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | No | |----------------------------|--|--|---|---|--|--|--|--|--|--|----------------------------| | 1 | 4. 25
3. 9
3. 9
4. 0
4. 05 | 5. 1
5. 1
5. 1
5. 1
5. 1
5. 1 | 5. 85
5. 7
5. 8
6. 5
6. 5 | 9. 35
8. 5
8. 15
7. 9
7. 7 | 8. 05
8. 3
8. 75
9. 3
9. 8 | 10. 0
9. 95
10. 15
10. 15
10. 95 | 12. 85
12. 95
13. 1
13. 25
13. 1 | 9. 8
9. 8
9. 8
9. 8
9. 1 | 6. 6
6. 45
6. 25
6. 3
6. 2 | 5. 05
5. 05
5. 05
5. 05
5. 05 | 4.
4.
4.
4.
4. | | 6 | 4. 1
4. 1
4. 0
4. 0 | 5. 1
5. 1
5. 1
5. 2
5. 3 | 6. 2
6. 2
6. 3
6. 35
6. 4 | 7. 55
7. 4
7. 4
7. 6
8. 1 | 9. 85
10. 2
10. 7
11. 0
11. 2 | 10. 25
10. 25
10. 75
11. 45
11. 95 | 13. 0
12. 6
12. 7
12. 7
12. 6 | 9, 2
9, 2
9, 2
8, 8
8, 6 | 6. 1
5. 95
5. 85
5. 9
5. 9 | 5. 0
4. 95
4. 95
4. 9
4. 9 | 4.
4.
4.
4.
4. | | 11 | 4. 0
4. 05
7. 3
11. 4
7. 0 | 5. 5
5. 2
5. 1
5. 2
6. 75 | 6, 45
9, 7
10, 9
8, 4
10, 7 | 8. 15
7. 85
7. 9
8. 1
8. 1 | 11. 4
10. 9
10. 25
10. 6
10. 65 | 12. 5
12. 85
12. 8
12. 6
12. 7 | 12. 8
12. 7
12. 8
12. 6
12. 9 | 8. 9
8. 4
8. 4
8. 3
8. 25 | 5. 85
5. 75
5. 65
5. 55
5. 5 | 4. 85
4. 85
4. 8
4. 8
4. 8 | 4.
4.
4.
4.
4. | | 16 | 6. 2
5. 85
8. 5
13. 8
8. 1 | 6. 25
5. 85
5. 65
5. 65
5. 7 | 13. 0
10. 35
9. 15
8. 25
7. 90 | 8. 4
8. 4
8. 5
8. 75
9. 1 | 10. 7
10. 8
11. 2
11. 4
11. 5 | 12. 9
13. 0
13. 0
13. 3
14. 0 | 12. 6
12. 3
11. 5
11. 5
11. 4 | 8. 2
8. 0
8. 0
7. 9
7. 65 | 5. 45
5. 4
5. 3
5. 2
5. 15 | 4. 75
4. 75
4. 75
4. 75
4. 75 | 4.
4.
4.
4.
4. | | 21
22
23
24
25 | 6. 85
6. 4
6. 1
5. 75
5. 7 | 6. 05
6. 2
6. 05
5. 9
5. 75 | 8. 00
8. 05
8. 10
9. 35
10. 35 | 9. 4
9. 45
9. 75
9. 1
8. 65 | 11. 4
11. 2
11. 05
10. 55
10. 5 | 13. 8
13. 5
13. 3
13. 4
13. 4 | 11. 15
11. 2
11. 4
11. 4
11. 4 | 7. 6
7. 25
6. 9
6. 7
6. 55 | 5. 15
5. 15
5. 15
5. 15
5. 15
5. 15 | 4. 7
4. 7
4. 65
4. 7
4. 65 | 4.
4.
4.
4.
4. | | 26 | 5. 65
5. 6
5. 5
5. 3
5. 2
5. 15 | 5. 8
5. 8
6. 0 | 10. 45
9. 50
8. 70
8. 25
8. 15
9. 40 | 8. 55
8. 75
9. 15
8. 5
8. 1 | 12. 0
11. 45
12. 2
11. 6
10. 15
9. 95 | 12. 8
12. 1
11. 6
11. 7
12. 3 | 11. 2
11. 1
10. 85
10. 55
10. 05
9. 9 | 6. 5
6. 5
6. 5
6. 45
6. 45
6. 7 | 5. 15
5. 1
5. 05
5. 05
5. 05 | 4. 65
4. 65
4. 65
4. 65
4. 6
4. 6 | 4.
4.
4.
4.
4. | NOTE.—These gage heights were taken from an automatic river stage register, except 30, when the instrument was out of use, and the readings are from the staff gage. The magage height is determined from the register sheets by the use of a planometer. #### Rating table for Kings River near Sanger, Cal. ## JANUARY 1 TO JUNE 30, 1903.a | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |----------------------------------|--------------------------|------------------------------|----------------------------------|------------------------------|----------------------------------|------------------------------|----------------------------------|----------------|------------------| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charg | | Feet. | Secft. | Feet. | Secft. | Feet, | Secft. | Feet. | Secft. | Feet. | Sec) | | 3.90 | 205 | 5.00 | 740 | 6.10 | 1,550 | 7.40 | 2,965 | 9.60 | 7,360 | | 4.00 | 240 | 5.10 | 805 | 6.20 | 1,640 | 7.60 | 3,240 | 9.80 | 7,900 | | 4.10 | 280 | 5.20 | 870 | 6.30 | 1,730 | 7.80 | 3, 535 | 10.00 | 8, 470 | | 4.20 | 325 | 5.30 | 940 | 6.40 | 1,820 | 8.00 | 3, 850 | 11.00 | 11, 700 | | 4.30 | 370 | 5.40 | 1,010 | 6.50 | 1,920 | 8.20 | 4, 190 | 12.00 | 15, 900 | | 4, 40
4, 50
4, 60
4, 70 | 420
470
520
570 | 5.50
5.60
5.70
5.80 | 1,085
1,160
1,235
1,310 | 6.60
6.70
6.80
6.90 | 2,020
2,120
2,230
2,340 | 8.40
8.60
8.80
9.00 | 4,570
4,980
5,410
5,860 | 13.00
14.00 | 21,040
26,600 | | 4.80
4.90 | 625
680 | 5.90
6.00 | 1,390
1,470 | 7.00
7.20 | 2,460 $2,705$ | 9.20
9.40 | 6, 330
6, 840 | | | #### JULY 1 TO DECEMBER 31,1906.b | | | : | | | | | | | | |------------------------------|--------------------------|------------------------------|--------------------------|------------------------------|------------------------------|----------------------|-------------------------|--------------|----------------| | 4.50
4.60
4.70
4.80 | 330
385
445
510 | 4.90
5.00
5.10
5.20 | 575
645
720
795 | 5.30
5.40
5.50
5.60 | 870
950
1,030
1,110 | 5.70
5.80
5.90 | 1,190
1,280
1,370 | 6.00
6.10 | 1,460
1,550 | a This table is based on discharge measurements made during 1895–1906 and is well defined. b This table is based on 3 discharge measurements made during 1906 and is well defined. Al height 6.1 feet it is the same as the previous table. Monthly discharge of Kings River near Sanger, Cal., for 1906. [Drainage area, 1,740 square miles.] | | Dischar | ge in second-f | eet. | m | Run-off. | | | | |----------|----------|----------------|---------|---------------------|------------------------|------------------|--|--| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft.per
sq. mile. | Depth in inches. | | | | anuary | 25, 500 | 205 | 2, 360 | 144,000 | 1. 36 | 1. 57 | | | | ebruary | 2,150 | 792 | 1,150 | 63, 900 | 0.661 | . 69 | | | | arch | 21,000 | 1,220 | 5, 240 | 322,000 | 2.01 | 3. 47 | | | | pril | 7,760 | 2,960 | 4,720 | 281,000 | 2.71 | 3. 02 | | | | ay | 16,800 | 3,930 | 10,700 | 658, 000 | 6.15 | 7. 09 | | | | 'ine | | 8,320 | 17, 100 | 1,020,000 | 9. 83 | 11.00 | | | | uly | | 8, 180 | 16, 300 | 1,000,000 | 9.37 | 10.80 | | | | ugust | | 1,870 | 4, 200 | 264,000 | 2. 47 | 2. 88 | | | | eptember | | 682 | 1.120 | 66, €00 | 0.644 | . 72 | | | | ctober | | 385 | 516 | 31,700 | 0. 297 | . 34 | | | | ovember | 610 | 330 | 397 | 23,600 | 0. 228 | . 2 | | | | ecember | 2,230 | 330 | 700 | 43,000 | 0. 402 | . 46 | | | | The year | 26,600 | 205 | 5, 280 | 3, 920, 000 | 3. 09 | 42. 26 | | | NOTE.—Values are rated as excellent; discharges for September to December are based on 3 reasurements which indicate a greater change in conditions of flow than had taken place in ten years reviously, but they are believed
to be accurate. #### MERCED RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Merced River drains that portion of the western slope of the Sierra l'evada located between Tuolumne River on the north and San Toaquin River on the south. Its drainage area is much less than that of Tuolumne River. It has numerous tributaries, several of which are of considerable size. The topography of the country in this basin is similar to that of Tuolumne River, being rough and broken in the upper reaches. In this basin is situated the famous Yosemite Valley, with its precipitous valls and domes and great waterfalls, which occur on the main stream εnd its tributaries, which discharge into the valley over precipitous cliffs rising 2,000 to 3,000 feet above the floor of the valley. The formation is of granite, which on the upper reaches of the basin above Yosemite Valley is bare, rising in precipitous peaks and domes, and ir smoothly marked by glacial action. The middle reaches of the basin are well timbered. The Mariposa grove of big trees is situated in the basin of the South Fork. The timber growth extends well cown on the lower elevations to the foothills, where the covering is cf brush and grass, used extensively for pasturage. Numerous lakes are scattered over the upper portion of the basin. The mean annual precipitation varies from 25 inches in the foothills to 60 inches on the higher elevations, where it falls in the form of snow, which melts in the spring months, except on the extreme higher mountain peaks, where it often remains during the entire year. After leaving the foothills at Merced Falls, where the gaging station is located, canals civert the water for irrigation on lands along the river bottom and in San Joaquin Valley. The surplus water during flood discharge enters San Joaquin River. #### MERCED RIVER ABOVE MERCED FALLS, CAL. The measurement of Merced River was undertaken in respondence requests from mining and irrigation interests, the more flow being less than the combined capacity of the irrigation power canals taking water in the vicinity of Snelling. The swas established April 6, 1901. It is located 1 mile above I Falls. The conditions at this station and the bench man described in Water-Supply Paper No. 177, page 203, where are also references to publications that contain data for previous Discharge measurements of Merced River above Merced Falls. Cal., in 190 | Date. | Hydrographer. | Vidth. | Area of
section | Gage
height. | |-------------|---------------|--------|--------------------|-----------------| | | | Feet. | Sq. 1t. | Feet. | | January 27 | C. H. Lee | 143 | 380 | 9.40 | | | do | 146 | 406 | 9.50 | | March 31 | do | 321 | 1,900 | 14. 80 | | March 31 | do | 317 | 1,800 | 14, 50 | | April 1 | do | 305 | 1,360 | 13. 20 | | April 26 | | 268 | 760 | 11. 42 | | May 16 | C. H. Lee | 287 | 1,140 | 12.60 | | May 27 | W. C. Sawyer | 301 | 1,270 | 13. 15 | | May 28 | do | 353 | 2,320 | 16.40 | | May 28 | do | 350 | 2,270 | 16. 20 | | May 28 | do | 348 | 2, 160 | 16, 00 | | May 28 | do | 347 | 2, 160 | 15.90 | | June 6 | do | 285 | 1,030 | 12. 42 | | June 16 | do | 318 | 1,640 | 14. 50 | | June 22 | do | 325 | 1,670 | 14. 75 | | June 30 | do | 306 | 1,240 | 13.48 | | July 12 | do | 289 | 1,140 | 13. 56 | | July 13 | do | 303 | 1,210 | 13.68 | | | do | 250 | 875 | 12.15 | | July 21 | do | 247 | 846 | 11.85 | | | do | 180 | 543 | 10. 38 | | | do | 180 | 522 | 10. 30 | | | do | 180 | 527 | 10. 24 | | August 19 | | 168 | 428 | 9, 85 | | | do | 142 | 292 | 8, 90 | | | dodo. | 130 | 224 | 8, 42 | | November 20 | | 150 | 224 | 0.4 | Daily gage height, in feet, of Merced River above Merced Falls, Cal., for 19 | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | N | |---------------------------------|--|---|--|--|--|---|--|--|---|---|------------------| | 1 | 8. 1
8. 1
8. 05
8. 0
8. 0 | 9. 0
9. 0
9. 0
9. 0
9. 0 | 10. 35
10. 15
10. 05
11. 3
10. 7 | 13. 05
12. 15
11. 7
11. 45
11. 25 | 11. 35
11. 55
11. 75
12. 15
12. 45 | 12. 4
12. 45
12. 65
12. 65
13. 15 | 14. 0
14. 2
14. 35
14. 35
14. 3 | 10. 55
10. 5
10. 45
10. 35
10. 25 | 9. 1
9. 1
9. 0
9. 0
8. 95 | 8. 35
8. 35
8. 4
8. 4
8. 45 | 8
8
8
8 | | 6 | 8. 05
8. 05
8. 0
8. 05
8. 15 | 9. 0
9. 0
9. 0
9. 05
9. 1 | 10. 5
10. 2
10. 15
10. 1
10. 1 | 11. 0
11. 0
10. 85
10. 95
11. 25 | 12. 75
13. 0
13. 15
13. 2
13. 5 | 12. 55
12. 25
12. 7
13. 1
13. 35 | 14. 15
14. 05
14. 05
13. 9
13. 5 | 10. 15
10. 15
10. 15
10. 15
10. 15 | 8.9
8.9
8.9
8.9
8.8 | 8. 4
8. 35
8. 4
8. 4
8. 4 | 8
8
8
8 | | 11
12
13
14
15 | 8. 05
8. 15
10. 55
13. 45
10. 55 | 9. 25
9. 1
9. 0
9. 05
9. 95 | 10. 15
13. 25
12. 8
11. 7
16. 7 | 11. 45
11. 15
11. 05
11. 15
11. 15 | 13. 85
13. 35
12. 75
12. 75
12. 8 | 13. 95
14. 4
14. 65
14. 0
14. 05 | 13. 55
13. 6
13. 4
13. 3
13. 05 | 10. 3
10. 15
9 95
9. 9
9. 8 | 8. 8
8. 75
8. 8
8. 75
8. 75 | 8. 4
8. 3
8. 3
8. 3
8. 3 | 8
8
8
8 | | 16.
17.
18.
19.
20. | 10. 8
13. 85
16. 9 | 9. 9
9. 5
9. 4
9. 75
9. 65 | 13. 55
12. 2
11. 5
11. 1
10. 85 | 11. 3
11. 35
11. 3
11. 45
11. 6 | 12. 7
12. 6
12. 95
13. 3
13. 3 | 14. 4
14. 7
14. 15
14. 55
14. 8 | 12. 8
12. 65
12. 4
12. 2
11. 85 | 9. 75
9. 75
9. 65
9. 8
9. 85 | 8.7
8.7
8.6
8.6
8.5 | 8. 3
8. 3
8. 35
8. 35
8. 35 | 8
8
8
8 | Daily gage height, in feet, of Merced River above Merced Falls, Cal., for 1906-Cont'd. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|---|---|---|---|---|--|---|--|--|---|----------------------------------|---| | 21.
22.
23.
24.
25. | 10. 55
10. 05
9. 85
9. 65
9. 5 | 11. 15
11. 2
10. 7
10. 45
10. 8 | 10. 85
11. 15
11. 1
14. 55
15. 85 | 11. 85
12. 0
12. 7
12. 0
11. 6 | 13. 2
12. 9
12. 5
12. 3
12. 25 | 15.0
14.9
14.45
14.9 | 11. 85
11. 05
11. 75
11. 7 | 9. 75
9. 55
9. 45
9. 3
9. 2 | 8.5
8.5
8.5
8.5
8.5 | 8.3
8.3
8.3
8.3
8.3 | 8.35
8.3
8.3
8.3
8.3 | 8.6
8.55
8.7
8.6
8.65 | | 26.
27.
28.
29.
30. | 9. 5
9. 4
9. 25
9. 2
9. 1
9. 0 | 10. 45
10. 25
10. 7 | 14. 1
12. 9
12. 0
11. 55
11. 6
14. 1 | 11. 4
11. 45
12. 15
11. 7
11. 5 | 13. 75
13. 4
16. 0
13. 6
12. 8
12. 5 | 14. 0
13. 45
12. 85
13. 0
13. 45 | 11. 6
11. 5
11. 25
11. 0
10. 8
10. 7 | 9. 2
9. 1
9. 1
9. 1
9. 1
9. 1 | 8.55
8.55
8.5
8.5
8.5
8.5 | 8.3
8.3
8.3
8.3
8.05
8.3 | 8.3 | 11. 5
11. 45
11. 3
10. 35
9. 75
10. 35 | ## Rating tables for Merced River above Merced Falls, Cal. #### JANUARY 1, 1905, TO JULY 31, 1906.a | Gage
height. | Dis-
charge. | Gage
height. | Dis- Ga | | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | |-----------------|-----------------|-----------------|-----------------------|------------|-----------------|-----------------|-----------------|-----------------| | Feet. | Sectt. | Feet. | . Sec ft . $+$ Fe | et. Secft. | $F\epsilon et.$ | Secft. | Feet. | Secft. | | 8.00 | 90 | 9.00 | 465 10. | 00 1,240 | 11.00 | 2,545 | 13.00 | 6,630 | | 8.10 | 115 | 9. 10 | 520 10. | 10 1,345 | 11.20 | 2,870 | 13.20 | 7,130 | | 8.20 | 140 | 9. 20 | 580 10. | 20 - 1,455 | 11.40 | 3,215 | 13.40 | 7,630 | | 8.30 | 170 | 9.30 | 645 10. | 30 1,570 | 11.60 | 3,570 | 13.60 | 8, 150 | | 8, 40 | 200 | 9.40 | 715 10. | 40 1,690 | 11.80 | 3,945 | 13.80 | 8, 070 | | 8.50 | 235 | 9, 50 | 790 10. | 50 1,820 | 12.00 | 4,340 | 14.00 | 9,200 | | 8.60 | 275 | 9.60 | 870 10. | 60 1,955 | 12.20 | 4,755 | 15.00 | 12,050 | | 8.70 | 315 | 9.70 | 955 10. | 70 - 2,095 | 12.40 | 5,200 | 16 00 | 15, 300 | | 8.80 | 360 | 9, 80 | 1.045 10. | 80 2,240 | 12.60 | 5,665 | 17.00 | 18, 800 | | 8.90 | 410 | 9, 90 | 1.140 10. | | 12.80 | 6,140 | 1 | , , , , , , | #### AUGUST 1 TO DECEMBER 3, 1906.b | | | , | | | | | | | |-------|-----------|--------|--------|-------|-------|-------|-------|--------| | 8.00 | 55 8, 8 | 30 280 | 9, 60 | 750 | 10.40 | 1,510 | 11.40 | 3,140 | | 8. 10 | 70 , 8,9 | | 9.70 | 820 | 10.50 | 1,650 | 11.60 | 3,520 | | 8. 20 | 90 9.0 | 00 370 | 9.80 | 890 | 10.60 | 1,800 | 11.80 | 3. 930 | | 8. 30 | 115 9. 1 | 0 425 | 9. 90 | 970 | 10.70 | 1,960 | 12.00 | 4.340 | | 8.40 | 140 9.2 | | 10.00 | 1,060 | 10.80 | 2,120 | Ų. | | | 8.50 | 170 9.3 | | 10. 10 | 1,160 | 10.90 | 2,280 | ļi | | | 8.60 | 205 9.4 | | 10. 20 | 1,260 | 11.00 | 2,440 | | | | 8.70 | 240 9. 8 | 680 | 10. 30 | 1,380 | 11.20 | 2,780 | H
| I . | | | | | 1 | | ¥! | | | | #### Monthly discharge of Merced River above Merced Falls, Cal., for 1906. #### [Drainage area, 1,090 square miles.] | | Discha | rge in second | -feet. | | Run-off. | | | | |-----------|----------|-------------------|--------|------------------------|-------------------------|------------------|--|--| | Month. | Maximum. | Maximum. Minimum. | | Total in
acre-feet. | Secft. per
sq. mile. | Depth in inches. | | | | anuary | 18, 400 | 90 | 1,840 | 113,000 | 1.69 | 1. 95 | | | | Tebruary | | 465 | 1.060 | 58,900 | . 972 | 1.01 | | | | 'farch | 17, 800 | 1.290 | 4.660 | 287,000 | 4, 28 | 4, 93 | | | | April | | 2,320 | 3,500 | 208,000 | 3, 21 | 3, 58 | | | | 'Tay | | 3, 130 | 6,530 | 402,000 | 5, 99 | 6, 91 | | | | une | | 4.860 | 8,410 | 500,000 | 7. 72 | 8, 61 | | | | uly | | 2,100 | 6,260 | 385,000 | 5, 74 | 6, 62 | | | | August | 1.720 | 425 | 948 | 58, 300 | . 870 | 1,00 | | | | eptember | | 170 | 254 | 15, 100 | . 233 | . 26 | | | | October | 155 | 62 | 122 | 7,500 | . 112 | . 13 | | | | `Tovember | | 115 | 135 | 8.030 | . 124 | .14 | | | | December | | 115 | 735 | 45, 200 | . 674 | . 78 | | | | The year | 18,400 | 62 | 2,870 | 2,090,000 | 2.63 | 35. 92 | | | Note.-These values are excellent. a This table is based on discharge measurements made during 1905-6 and is well defined. b This table is based on 7 discharge measurements made during August to November, 1906, and is well defined above gage height 8.4 feet. Above gage height 12 feet, the table is the same as the previous one. Date. #### MERCED RIVER IN YOSEMITE VALLEY, CALIFORNIA. This station was established July 11, 1904,. It is located a wagon bridge, near the Sentinel Hotel. The conditions at this tion and the bench marks are described in Water-Supply Paper 177, page 201, where are given also references to publications contain data for previous years. Discharge measurements of Merced River in Yosemite Valley, California, in 19 Hydrographer. Width. Area of section. Gage | height. c | | _ | | | | _ ' | | .igiit. | |------------------------------------|------------------------------|--|--|--------------------------------------|--------------------------------------|--|--| | Iay 24 W. B. Clapp
C. W. Tucker | | | | Feet. 9. | 5 1 | ft. 1
668
286 | 6.80
3.30 | | Daily gage height, in feet, | of Merced. | River u | n Yosen | iite Va | lley, C | uliforni | a, for | | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | | 1 | | 6. 0
6. 1
6. 75
6. 8
7. 4 | 9. 4
9. 5
9. 8
9. 5
9. 6 | 6, 2
6, 0
6, 0
5, 8
5, 7 | 4. 3
4. 3
4. 2
4. 2
4. 1 | 3. 5
3. 5
3. 6
3. 6
3. 5 | 3. 3
3. 3
3. 3
3. 4
3. 5 | | S | | 6. 45
6. 5
7. 0
7. 8
8. 0 | 9. 5
9. 5
9. 1
9. 1
8. 7 | 5. 6
5. 6
5. 6
5. 7 | 4. 1
4. 1
4. 0
4. 0
4. 0 | 3. 5
3. 6
3. 5
3. 5
3. 5 | 3. 3
3. 3
3. 3
3. 3 | | | | 9, 55
9, 5
9, 6
9, 2
9, 1 | 8. 6
8. 8
9. 0
8. 8
8. 3 | 5. 8
5. 6
5. 4
5. 3
5. 2 | 4. 0
3. 9
3. 9
3. 9
3. 9 | 3. 4
3. 4
3. 5
3. 4
3. 4 | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | | | | 10. 0
9. 5
9. 2
9. 8
9. 8 | 8. 5
8. 3
7. 8
7. 7
7. 8 | 5. 1
5. 1
5. 4
5. 5
5. 2 | 3. 8
3. 7
3. 7
3. 6
3. 6 | 3. 4
3. 3
3. 4
3. 3
3. 3 | 3.
3.
3.
3. | | | 7.00
6.75 | 10. 0
9. 9
9. 8
9. 8
10. 0 | 7.7
7.8
7.8
7.8
7.8 | 4.9
4.8
4.5
4.4
4.4 | 3. 5
3. 6
3. 6
3. 6 | 3. 3
3. 8
3. 3
3. 3
3. 3 | 3.
3.
3.
3.
3. | |) | 6. 3
6. 1
5. 7
5. 7 | 8. 8
8. 4
7. 8
8. 0
8. 4 | 8.1
7.4
7.1
6.7
6.4
6.4 | 4. 4
4. 4
4. 4
4. 3
4. 3 | 3. 6
3. 5
3. 5
3. 5
3. 5 | 3. 3
3. 3
3. 3
3. 3
3. 2
3. 2 | 3.
3.
3.
3. | ## YOSEMITE CREEK IN YOSEMITE VALLEY, CALIFORNIA. This station was established July 9, 1904. It is located a wagon bridge, about one-half mile from Yosemite, Cal. The cations at this station and the bench marks are described in Water ply Paper No. 177, page 205, where are given also references to pations that contain data for previous years. No measurements were made at this station during 1906. November 12, with a gage height of 5 feet, there was no flow a section. Daily gage height, in feet, of Yosemite Creek, in Yosemite Valley, Cal., for 1906. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---|---------------|-------|-------|-------------------|-------------|-------|-----------------------|------| | 1 | | 6.4 | 9.2 | 5.8 | 5.2 | 5.0 | 5.0 | 5.0 | | 2 | | 6.5 | 9.5 | 5.7 | 5.2 | 5.0 | 5.0 | | | 3 | | 7.0 | 9.4 | 5.6 | 5.1 | 5.0 | 5.0 | | | 4 | | 7.1 | 9.4 | 5.6 | 5.1 | 5.0 | 5.2 | 5.0 | | 5 | | 7.4 | 9.6 | 5.6 | $5.\hat{1}$ | 5.0 | $\tilde{5}.\tilde{1}$ | 5.0 | | *************************************** | | | | | | | | | | 6, | | 7.0 | 9.5 | 5.5 | 5.1 | 5.0 | 5.1 | 5.0 | | 7 | | | 9.4 | 5.6 | 5.0 | 5.0 | 5.1 | 5.0 | | 8 | | 7.1 | 9.2 | 5.5 | 5.0 | 5.0 | 5.0 | 5.0 | | 9 | | 7.9 | 9.1 | 5.4 | 5.0 | 5.0 | 5.0 | 5.0 | | 10 | | 8.0 | 8.8 | 5.5 | 5.0 | 5.0 1 | 5.0 | 5.0 | | | | | | | | : | | | | 11 | | 8.9 | 8.9 | 5.5 | 5.0 | 5.0 | 5.0 | | | 12 | | 9.8 | 8.0 | 5.4 | 5.0 | 5.0 | | | | 13 | | 9.4 | 8.1 | 5.3 | 5.0 | 5.0 | | | | 14 | | 8.8 | 8.0 | 5.4 | 5.0 | 5.0 | 5.0 | | | 15 | | 8.7 | 7.4 | 5.4 | 5.0 | 5.0 | 5.0 | | | | | | | | | | | | | 16 | | 11.15 | 7.2 | 5.3 | 5.0 | 5.0 | | | | 17 | | 9.3 | 7.1 | 5.3 | 5.0 | 5.0 | | | | 18 | | 9.1 | 7.1 | 5.3 | 5.0 | 5.0 | 5.0 | | | 19 | | 9.8 | 6.8 | 5.3 | 5.0 | 5.0 | 5.0 | | | 20 | • • • • • • • | 9.7 | 6.8 | 5.3 | 5.0 | 5.0 | 0.0 | | | 21 | | 9.9 | 6.7 | 5.4 | 5.0 | 5.0 | 5.0 | | | 22 | | 9.9 | 6.7 | 5.3 | 5.0 | 5.0 | 5.0 | | | 23 | | 9.8 | 6.6 | $\frac{5.3}{5.2}$ | 5.0 | 5.0 | | | | 24 | 7.05 | 9.7 | 6.6 | $\frac{3.2}{5.2}$ | 5.0 | 5.0 | | | | 25 | | 9.8 | 6.7 | 5.1 | 5.0 | 5.0 | 5.0 | | | 20 | 7.0 | 9.0 | 0.7 | .,. 1 | .,.0 | 0.0 | .,, | | | 26 | 7.0 | 7.7 | 6.9 | 5.1 | 5.0 | 5.0 | 5.0 | | | 27 | 6.5 | 7.4 | 6.4 | 5.1 | 5.0 | 5.0 | | | | 28 | 6.4 | 7.1 | 6.2 | 5.1 | 5.0 | 5.0 | 5.0 | | | 29 | a 9.0 | 7.4 | 5.9 | 5.1 | 5.0 | 5.0 | 5.0 | | | 30 | 6.0 | 7.7 | 5.7 | 5.1 | 5.0 | 4.9 | 5.0 | | | 31 | 6.1 | | 6.0 | 5.1 | | 4.9 | | | | | | | | | | | | | a Backwater from snow. Note. -There was practically no flow after September 1. #### TENAYA CREEK IN YOSEMITE VALLEY, CALIFORNIA. This station was established July 11, 1904. It is located by the wagon bridge, about 2 miles from Yosemite, Cal. The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, page 207, where are given also references to publications that contain data for previous years. The following measurement was made June 11, 1906.: Width, 44 feet: area, 176 square feet: gage height, 720 feet; discharge, 891 second-feet. Daily gage height, in feet, of Tenaya Creek in Yosemite Valley, Cat., for 1906. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Noy. | Dec. | |----------------|---------------------------------------|--|---|---------------------|--|---------------------|---------------------|-------------------| | 1 | | 5.6
5.7 | 7.1
7.2 | 4.6
4.4 | 3.5
3.4 | -
3.0
3.0 | 3.0 | 3.0 | | 3 | | $\begin{array}{c} 6.0 \\ 6.0 \end{array}$ | $\frac{7.3}{7.2}$ | $\frac{4.5}{4.4}$ | 3, 4
3.3 | $\frac{3.0}{3.0}$ | $\frac{3.0}{3.2}$ | $\frac{3.0}{3.0}$ | | 6 | | . 1 | 7.2 | 4.3 | 3.2 | $2.9 \mid 2.9 \mid$ | 3.2 3.1 | 3.0 | | 7
8 | | $\begin{bmatrix} 6.1 \\ 6.3 \end{bmatrix}$ | $\substack{7.2\\7.1}$ | 4.4
4.3 | $\frac{3.1}{3.0}$ | $\frac{2.9}{2.9}$ | $\frac{3.1}{3.0}$. | $\frac{3.0}{3.0}$ | | 9 | · · · · · · · · · · · · · · · · · · · | 6.7
6.8 | 7.0
6.7 | 4.3 | 3.0 | $\frac{2.9}{2.9}$ | $\frac{3.0}{3.0}$ | $\frac{3.0}{3.0}$ | | 11
12
13 | | $6.9 \\ 6.9 \\ 7.0$ | $\begin{bmatrix} 6.6 \\ 7.0 \\ 7.1 \end{bmatrix}$ | $4.3 \\ 4.2 \\ 4.2$ | $\begin{array}{c} 3.0 \\ 2.9 \\ 3.0 \end{array}$ | $\frac{2.9}{2.9}$ | 0.0 | 3.0 | | 14.
15. | | | $\frac{7.1}{7.0}$ | 4. 1
4. 1 | 3.0 | 3.0 | 3.0 | | Daily gage height, in fect, of Tenaya Creek in Yosemite Valley, Cal., for 1906—Co- | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | I | |------|------|-------|-----------|-------------------|-------|----------|------|---| | | | | ! | | | | | (| | 16 | | 8.1 | 6.3 | 4.0 | 3.0 | 2.9 | 3.0 | | | 17 | | | 6.2 | 4.0 | | 2.9 | 0.0 | 1 | | 18 | | | 6.1 | 3.9 | | 3.0 | 3.0 | | | | | | 6.0 | 3.8 | | | | | | 19 | | 1.1 | | | | 2.9 | 3.0 | | | 20 | | 7.5 | 5.8^{+} | 3.9 | 3.0 | 2.9 | 3.0 | 1 | | 21 | | 7.4 | 5.6 | 3.8 | 3.0 | 2.9 | 2.0 | | | | | | | | | | 3.0 | | | 22 | | | 5.5 | 3.8 | 3.0 | 2.9 | 3.0 | | | 23 | | 7.4 | 5.5 | 3.8 | 3.0 | 3.0 | 3.0 | | | 24 | | 7.4 | 5.4 | 3.7 | 3.0 | 2.9 | 3.0 | | | 25 | 6.2 | 7.5 | 5.5 | 3.6 | 3.0 | 2.9 | 3.0 | | | | | | | | | | | | | 26 | 6.1 | 6.1 | 5.7 | 3.6 | 3.0 | $^{2.9}$ | 3.0 | | | 27, | 5.9 | 6.0 | 5.7 | 3.5 | 3.0 | 3.0 | 3.0 | | | 28 | 5.7 | 6.4 | 5.2 | 3.5 | 3.0 | 2.9 | 3.0 | | | 29. | 5.5 | 6.6 | 5.0 | $\frac{3.5}{3.4}$ | 3.0 | 2.9 | | | | | | | | | | | | | | 30 | 5.5 | 6.9 | 4.7 | 3.4 | 3.0 | 3.0 | 3.0 | | | 31 | 5.5 | | 4.7 | 3.4 | | 3.0 | | · | #### TUOLUMNE RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Tuolumne River rises on the western slope of the Sierra Nevada: drains the country located between Stanislaus River on the north; Merced River on the south. It has numerous tributaries, severa which produce a heavy discharge. The country throughout basin is rough and rugged, especially along the main river, which c through solid
granite, with high precipitous cliffs on either si Along this stream is found some of the grandest scenery of the Sie Nevada. This stream drains the northern portion of the Yosen National Park, where is located the Grand Canyon of the Tuolur and the Hetch Hetchy Valley, declared by many to exceed the far Yosemite Valley in grandeur and beauty. The formation is of gran which on the higher elevations is bare and glaciated, often ris thousands of feet in vertical cliffs and domes. Along the mid reaches of this basin there is good soil covering, with a heavy tim growth of pine, fir, cedar, and other kindred trees. On the lo reaches the covering is a heavy growth of brush, which diminished the foothills where the stream enters the San Joaquin Valley. T portion of the basin has a light soil covering, with grass growth, wh is used for pasturage. There are several glacial lakes throughout upper reaches of this basin, many of the larger of which offer exc tional opportunities for the construction of storage reservoirs. The are also many reservoir sites on the main river. The stream he a heavy fall, and the opportunities for power development are merous. Several diversions are made above the gaging stati which is located at Lagrange, where the stream breaks from the fo hills. The precipitation on the upper half of this basin falls in form of snow, a greater portion of which disappears in the spi months, but on the higher elevations much remains until late in summer. The mean annual rainfall varies from about 30 inches the lower foothills to about 60 inches on the higher elevations. ## TUOLUMNE RIVER AT LA GRANGE, CAL. This station was established August 29, 1895. It is located at the wagon bridge, in the town of La Grange. It is below the high dam, where the diversions are made by the Turlock and Modesto canals, and also below the head of the canal of the La Grange Ditch and Hydraulic Mining Company, which diverts water from the left bank of the river above the dam. The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, page 209, where are given also references to publications that contain data for previous years. Discharge measurements of Tuolumne River at La Grange, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge | |------------------------|---------------|--------------|---|-------------------------|----------------------------| | February 18 C. H. I. | eeee | Feet,
314 | Sq. ft.
1,360 | Feet.
5, 80 | Secft.
1,870 | | March 29 R. S. H | awley | 342 | 2,060 | 7. 71
7. 52 | 6, 220
5, 710 | | May 15 C. II. L | eeawyer | 348 | 2,550 $2,140$ | 8. 80
8. 18 | 11,000
7,760 | | May 28do.
June 4do. | | | $2,970 \\ 2,500$ | 10. 45
9. 11 | 15,900
11,100 | | June 21do. | | 384 | 2,810 $3,050$ | 10. 10
10. 54 | $14,800 \\ 17,000$ | | July 3do. | | | 2,360
3,060 | 8. 62
10. 79 | 9,750 $18,300$ | | July 21do. | | 340 | $\begin{bmatrix} 2,610 \\ 2,230 \\ 1,790 \end{bmatrix}$ | 9. 00
8. 22
6. 80 | 11,800
8,570 | | August 3do. | | 326 | 1,790 | 6. 20
5. 78 | 4, 150
2, 700
1, 890 | | August 20 W. F. M | fartın | 318 | 1,360 | 5. 43
4. 26 | 1.380 | Daily gage height, in feet, of Tuolumne River at La Grange, Cal., for 1906. | | | | | ., | _ | _ | | | , , , , , , , , , | ., , | | | |----------------------------------|--------------------------------------|---------------------------|--|---|---|---|--|--|---|--|---|---| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1
2
3
4 | 4. 2
4. 1
4. 0
4. 0
4. 0 | 4.85
4.9
4.8
4.8 | 6, 0
5, 9
6, 1
6, 3
6, 2 | 8. 15
8. 1
7. 85
7. 3
7. 05 | 7, 1
7, 3
7, 5
7, 75
8, 4 | 8. 3
8. 25
8. 55
9. 1
9. 35 | 9, 8
10, 4
10, 65
10, 6
10, 3 | 6. 4
6, 25
6. 3
6. 1
5. 95 | 3. 45
3. 45
3. 45
3. 45
3. 45 | 3. 45
3. 45
3. 45
3. 45
3. 45
3. 45 | 4. 1
4. 1
4. 1
4. 1
4. 8 | 4. 2
4. 2
4. 2
4. 3
4. 35 | | 6 | 3, 7 | 4. 8 | 6. 2 | 7. 05 | 9. 7 | 8.55 | 10. 25 | 5, 9 | 3. 45 | 3. 45 | 4. 6 | 4. 4 | | | 3, 75 | 4. 75 | 6. 1 | 7. 05 | 9. 45 | 8.1 | 10. 05 | 5, 9 | 3. 45 | 3. 45 | 4. 55 | 4. 4 | | | 3, 7 | 4. 8 | 6. 1 | 7. 1 | 9. 25 | 8.25 | 10. 1 | 5, 9 | 3. 45 | 3. 45 | 4. 35 | 4. 3 | | | 3, 3 | 4. 85 | 6. 3 | 7. 15 | 9. 6 | 8.9 | 9. 85 | 5, 95 | 3. 4 | 3. 8 | 4. 4 | 3. 9 | | | 3, 3 | 4. 95 | 6. 4 | 7. 45 | 9. 8 | 9.5 | 9. 1 | 5, 75 | 3. 0 | 3. 85 | 4. 4 | 4. 65 | | 11 | 3. 3 | 5. 5 | 6. 55 | 7. 6 | 10. I5 | 10. 2 | 9. 2 | 5, 9 | 3. 0 | 3. 85 | 4. 35 | 7. 8 | | | 3. 4 | 5. 0 | 9. 7 | 7. 45 | 9. 25 | 10. 9 | 9. 3 | 5, 9 | 3. 0 | 3. 9 | 4. 35 | 7. 2 | | | 6. 45 | 4. 85 | 7. 9 | 7. 3 | 8. 8 | 11. 0 | 9. 65 | 5, 75 | 3. 0 | 3. 9 | 4. 35 | 5. 5 | | | 8. 2 | 5. 1 | 7. 5 | 7. 1 | 8. 75 | 9. 9 | 9. 5 | 5, 7 | 3. 0 | 3. 9 | 4. 6 | 5. 05 | | | 6. 75 | 6. 35 | 11. 4 | 7. 35 | 8. 8 | 9. 6 | 9. 1 | 5, 5 | 3. 0 | 3. 9 | 4. 8 | 4. 9 | | 10 | 6, 6 | 6, 0 | 9. 1 | 7. 45 | 8. 4 | 10. 65 | 8. 8 | 5. 4 | 3. 0 | 4. 0 | 4. 3 | 4. 8 | | | 6, 9 | 5, 55 | 6. 75 | 7. 55 | 8. 3 | 10. 8 | 8. 7 | 5. 35 | 3. 0 | 3. 9 | 4. 35 | 4. 8 | | | 10, 55 | 5, 6 | 6. 65 | 7. 6 | 8. 75 | 9. 6 | 8. 35 | 5. 3 | 3. 0 | 3. 9 | 4. 35 | 4. 75 | | | 11, 65 | 5, 7 | 6. 65 | 7. 75 | 9. 4 | 10. 2 | 8. 3 | 5. 3 | 3. 0 | 3. 9 | 4. 35 | 4. 75 | | | 7, 3 | 6, 45 | 6. 85 | 7. 8 | 9. 45 | 10. 45 | 8. 1 | 5. 4 | 3. 0 | 3. 9 | 4. 35 | 4. 75 | | 21 | 6, 7 | 7. 2 | 6, 75 | 8. 0 | 9. 0 | 10, 5 | 8. 3 | 5. 4 | 3. 0 | 4. 2 | 4.3 | 4, 75 | | 22 | 6, 3 | 6. 85 | 6, 35 | 8. 0 | 8. 7 | 10, 45 | 8. 05 | 5. 7 | 3. 0 | 4. 2 | 4.2 | 4, 75 | | 23 | 5, 9 | 6. 4 | 7, 8 | 9. 0 | 8. 25 | 10, 3 | 8. 2 | 5. 6 | 3. 05 | 3. 8 | 4.25 | 4, 8 | | 24 | 5, 5 | 6. 25 | 12, 45 | 8. 45 | 8. 0 | 10, 15 | 8. 2 | 5. 35 | 3. 05 | 4. 1 | 4.3 | 4, 9 | | 25 | 5, 35 | 6. 3 | 11, 3 | 7. 6 | 8. 0 | 10, 4 | 8. 5 | 5. 2 | 3. 05 | 4. 15 | 4.2 | 5, 35 | | 26
27
28
29
30
31 | | 6. 25
6. 0
6. 55 | 10. 55
7. 9
7. 9
7. 05
8. 4
10. 2 | 7. 3
7. 35
7. 55
7. 4
7. 15 | 9. 6
9. 5
10. 4
9. 1
8. 4
8. 2 | 9. 9
9. 0
8. 35
8. 6
9. 2 | 8. 0
7. 9
7. 6
7. 2
6. 8
6. 6 | 3. 6
3. 5
3. 45
3. 45
3. 45
3. 45 | 3. 05
3. 05
3. 05
3. 05
3. 05 | 4.1
4.1
4.1
4.1
4.1 | 4, 2
4, 15
4, 15
3, 3
4, 15 | 7. 4
7. 3
6. 8
6. 1
5. 7
6. 45 | Rating table for Tuolumne River at La Grange, Cal., for 1906. | Gage Dis-
height. charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height.
— – | Dis-
charge. | |--|---|--|---|--|---|--|---|--| | Feet. 3.00 0 3.10 1 3.20 5 3.80 10 3.50 3.60 40 3.70 5 3.80 70 3.90 90 | Feet. 4.00 4.10 4.20 4.30 4.40 4.50 4.60 4.70 4.80 4.90 | Secft,
115
145
180
220
270
330
400
480
570
670 | Feet. 5.00 5.10 5.20 5.30 5.40 5.50 5.60 5.70 5.80 5.90 | Secft. 780 900 1,030 1,160 1,300 1,440 1,510 1,750 1,910 2,080 | Feet.
6.00
6.20
6.40
6.60
6.80
7.00
7.20
7.40
7.80 | Secft.
2,260
2,650
3,080
3,530
4,000
4,500
5,020
5,570
6,140
6,750 | Feet.
8.00
8.20
8.40
8.60
8.80
9.00
10.00
11.00 | Sec/t.
7,380
8,080
8,700
9,390
10,090
10,810
14,610
18,610 | Note.—This table is based on 18 discharge measurements made during $1996\,$ and earlier low vmeasurements, and is well defined. Monthly discharge of Tuolumne River at La Grange, Cal., for 1906. [Drainage area, 1,500 square miles.] | | Dischar | rge in second | -feet. | | ' Run- | -off. | |-----------|----------|---------------|--------|---------------------|------------------------|------------| | Month. | Maximum. | Minimum. | Mean. | Total in acre-feet. | Secft per
sq. mile. | Dep
ine | | January | 21, 400 | 55 | 2,860 | 176,000 | 1. 91 | | | February | 5,330 | 1,110 | 2,180 | 121,000 | 1. 45 | ĺ | | March | | 2,320 | 7,180 | 441.000 | 4. 79 | ĺ | | April | 11,300 | 4,730 | 6,500 | 387,000 | 4. 33 | 1 | | May | 16,800 | 5,510 | 11,100 | 682.000 | 7. 40 | | | June | | 8,640 | 13,900 | 827.000 | 9. 27 | ĺ | | July | 18,200 | 4,530 | 11,600 | 713,000 | 7. 73 | 1 | | August | 4,080 | 770 | 2,220 | 136,000 | 1. 48 | 1 | | September | 831 | 288 | 470 | 28,000 | . 313 | 1 | | October | 307 | 70 | 216 | 13,300 | . 144 | | | November | 570 | 10 | 243 | 14,500 | . 162 | 1 | | December | | 90 | 1,470 | 90,400 | . 980 | | | The year | 24, 400 | 10 | 4,990 | 3,630,000 | 3, 33 | | Note.—These discharges include those of Modesto and Turlock canals. Values are excellent, e those for Modesto canal for April, September, and October, which are classed as good, on account lack of measurements of the
canal at low stages. #### MODESTO CANAL AT LA GRANGE, CAL. The Modesto canal is the property of the Modesto irrigation distributed from the right side of Tuolumne River at La Grange dam. This canal was designed to carry 660 second-feet to irrigate land in the vicinity of Modesto, Stanislaus County, The principal part of the construction work was done on this caprior to 1892, but on account of litigation the canal was not completential April, 1903. Information in regard to this station is contained in Water-Sur Papers Nos. 100, 134, and 177 of the United States Geological Surv During 1906 gagings were made about 500 feet below the intak the La Grange dam. The canal at this point has a concrete sect the width being 20.2 feet at the bottom and the walls having a ba of about 1 to 5 outward. The floor of the canal is practically a p surface, but the left side is 0.26 foot lower than the right side, where the highest velocity occurs. Measurements were made from the up side of a plank footbridge. The gage is an iron bar $1\frac{1}{2}$ by $\frac{1}{4}$ inches, graduated into feet and tenths and placed in a concrete well on the left side of the canal about 400 feet above the gaging station. The well is connected to the canal by means of a small pipe from the bottom at right angles to the canal wall. Discharge measurements of Modesto canal at La Grange, Cat., in 1906. | Date. | Hydrographer. | Width. | Area cf section. | Gage
height | Dis-
charge. | |--|--|--|--|---|--| | June 5. June 5. June 8. June 8. June 29. July 2. July 11 July 19 August 6. | C. H. Lee. W. C. Sawyer. do. do. do. do. do. do. do. Sawyer and Martin. W. F. Martin | 21
21
21
21
22
21
21
21 | Sq. ft. 59 43 39 58 56 70 69 70 68 66 46 | Feet. 2.80 2.11 1.91 2.79 2.70 2.66 2.60 2.52 2.46 1.70 | Sec -ft. 395 302 257 393 412 387 380 383 376 362 250 | Daily gage height, in feet, of Modesto canal at La Grange, Cal., for 1906. | Day. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | |---------------------------------|--------------------------|--|---------------------------------------|--|---|--|--|--------------------------------------| | 1 | | | 2. 4
2. 5
2. 6
2. 5
2. 65 | 0.2
.85
1.1
1.5
1.9 | 2.6
2.6
2.6
2.6
2.55 | 2. 5
2. 45
2. 45
2. 45
2. 45 | 2. 25
1. 95
1. 8
1. 6
1. 65 | 0. 85
. 85
. 85
. 85 | | 6 | | | 2.8
2.8
2.8
2.8
2.8 | 2. 2
2. 6
2. 7
2. 85
2. 75 | 2. 6
2. 55
2. 6
2. 55
2. 55 | 2. 5
2. 5
2. 5
2. 45
1. 85 | 1. 6
1. 55
1. 55
1. 5
1. 35 | . 85
. 85
. 9
. 95 | | 11
12
13
14
15 | | 2. 0
1. 95
2. 25
2. 3
2. 3 | 2.8
2.8
2.8
2.8
2.8 | 2.5
2.5
2.5
1.65
2.6 | $\frac{2.6}{2.6}$ |

 | 1. 45
1. 45
1. 4
1. 25
1. 35 | . 85
. 85
. 9
1. 1
1. 05 | | 16.
17.
18.
19. | 1.5
1.7
1.8
2.0 | 2. 35
2. 3
2. 3
2. 3
2. 4 | 2.8
2.8
2.8
2.8
2.8 | 2.55
2.5
2.5
2.6
2.6 | 2. 6
2. 6
2. 5
2. 5
2. 45 | | 1. 35
1. 3
1. 2
1. 15
1. 05 | 1.0
1.0
.95
.95 | | 21
22
23
24
25 |
 | | | 2.6
2.6
2.6
2.6
2.6
2.6 | 2. 5
2. 5
2. 5
2. 5
2. 5 | 0.6
.5
1.3 | 1.0
.95
.95 | | | 26.
27.
28.
29.
30. | | 2. 45
2. 5 | | 2.55
2.55
2.6
2.6
2.65 | 2. 45
2. 5
2. 5
2. 5
2. 5
2. 5 | 1.9
2.1
2.2
1.95
1.95 | | | Note.—No gage height record was kept Λ pril 22 to 28. Discharges have been interpolated. The canal was dry on other days on which the gage was not read. | Rating table | for Modesto | canal at La | Grange. | Cal., fo | r 1906. | |--------------|-------------|-------------|---------|----------|---------| |--------------|-------------|-------------|---------|----------|---------| | Gage Disheight. | Gage Dis- | Gage Dis- | Gage Dis- | Gage Dis- | |---|--|--|--|--| | | height, charge. | height, charge. | height, charge. | height. charge. | | Feet. Secft. 0.50 90 0.60 100 0.70 110 0.80 120 0.90 131 1.00 143 | Feet. Secft. 1.10 156 1.20 169 1.30 182 1.40 196 1.50 210 1.60 224 | Feet. Secft.
1.70 238
1.80 253
1.90 268
2.00 283
2.10 298
2.20 313 | Feet. Secft. 2.30 328 2.40 344 2.50 360 2.60 377 2.70 394 2.80 411 | Feet. Secft.
2. 90 428
3. 00 445 | Note.—This table is based on 11 discharge measurements made during 1906, and is well defined by gage heights 1.7 feet and 2.8 feet.—Discharges have been included with those of Tuolumne River, p. The total discharge of the canal for 1906 was 105,000 acre-feet. #### TURLOCK CANAL AT LA GRANGE, CAL. The Turlock canal, the property of the Turlock irrigation dist takes water from the left bank of Tuolumne Piver at the La Gr dam. This canal was designed to carry 1,590 second-feet an irrigate a large area of fertile land in the vicinity of Turlock and C Stanislaus County, Cal. During 1898 water was first turned into the canal in small quities and used for puddling the banks. A record of the gage he has been kept since July, 1899. The conditions at this station described in Water-Supply Paper No. 177, page 214, where are galso references to publications that contain data for previous y Discharge measurements of Turlock canal at La Grange, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | cl | |----------------|----------------|-------------------------|------------------|-----------------|-------------| | | - | | | | | | | | $F\epsilon\epsilon t$. | Sq.ft. | Feet. | \cdot s | | May 16 C. II | . Lee | 20 | 110 | 5,55 | | | May 24 W. C | . Sawyer | 20 | 113 | 5.75 | 1 | | May 29 | 10 | 20 | 26 | 1.30 | , | | May 29 | 10 | 20 | 40 | | | | May 29 | 10 | 20 | 58 | 2.97 | | | May 29 | lo | 20 | 58 | 2.97 | | | May 29 | lo | 20 | 74 | 3.75 | | | May 29 | lo | | 92 | 4.70 | | | | 10 | 20 | 105 | 5.35 | | | | io | 20 | 118 | 6.02 | | | June 7 | lo | 20 | 108 | 5.50 | | | | do | | 115 | 6.02 | | | July 19 | 10 | 20 | 98 | 5.02 | | | July 21 | 10 | 20 | 21 | 1.68 | | | August 6 Saw | yer and Martin | 20 | 120 | 6.10 | | | August 20 W. I | F. Martin | 20 | 120 | 6.10 | | | | lo | | . 87 | 4,46 | | Daily gage height, in feet, of Turlock canal at La Grange, Cal., for 1906. | Day. |
Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-----------------------|---|-----------------------------------|-------------------------------|--|-------------------------------------|------------------------------------|-------------------------------------|--------------------------------------|------------------------------------| | 1
2
3
4
5 | | 5.25
5.6
5.6
5.6
5.7 | 3.25 3.25 2.9 2.4 2.0 | $\begin{array}{c} 2.0 \\ 2.0 \\ 2.0 \\ 2.0 \\ 2.0 \end{array}$ | 4.5
4.1
4.4
5.4
5.35 | 5.0
5.0
5.0
5.0
5.6 | 6.05
6.05
6.05
6.0
6.05 | 6.05
6.05
6.05
6.05
6.05 | 5.05
5.25
4.1
4.35
4.4 | | 6 | $\begin{array}{c c} 2.05 \\ 2.05 \end{array}$ | 5.7
5.7
5.7
5.75
4.65 | 2.0
2.0
2.0 | 2.0
2.0
2.0
2.0 | 5.35
5.35
5.35
5.35
5.6 | 5.5
5.5
5.65
5.75
5.75 | 6.05 6.05 6.05 6.05 6.05 | 6.05
6.05
6.05
6.05
6.05 | 4.3
4.25
4.2
4.05
3.75 | Daily gage height, in feet, of Turlock canal at La Grange, Cal., for 1906-Continued. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. Oct. | |-----------|------|------|------|------------|------|-------|----------------|------|------------| | 1 | 2,65 | 5.7 | | | 5.6 | 5.8 | 6,05 | 6,05 | 3.9 | | 2 | 2.7 | 5.9 | | $^{2.5}$ | 5.6 | 5.8 | 6.65° | 6.05 | 3.9 | | 3 | 2.7 | 5.1 | | 2.6 | 5.6 | 5.8 | 6.05^{-1} | 6.05 | 3.8 | | 4 | 2.6 | 4.55 | | 2.5 | 5.6 | 5.8 | 6.05 | 6.05 | 3.4 | | 5 | 2.5 | 5.1 | | 2.5 | 5.6 | 5.5 | 6.05 | 6.05 | 3.5 | | ô | 2.55 | 5.4 | | 2.5^{-1} | 5.6 | 6.0 | 6.05 | 6.05 | 3.4 | | 7 | 2.6 | 2.25 | | 2.5 | 5.6 | 6.0 | 6.05 | 6.05 | 3.4 | | 8 | 2.1 | | | 2.5 | 5.6 | 6.0 | 6.05 | 6.05 | 3.0 | | 9 | 2.5 | 3.0 | | 2.5 . | 5.6 | 6.0 | 5.08 | 6.0 | 3.05 | |) | 2.7 | 3.7 | | $^{2.5}$ | 5.6 | 6.0 | 6.05 | 6.05 | 2.85 | | 1 | 2.7 | 3,75 | 0.75 | 2.6 | 5.7 | 6.0 | 6.05 | 6.05 | 2.85 | | 2 | 2.7 | 4,6 | 2.0 | $^{2.6}$ | 5.8 | 6.0 | 6.05 | 0.0 | 2.75 | | 3 | 2.8 | 4.0 | 1.25 | 2.6 | 5.8 | 6.0 | 6.05 | 0.0 | 2.75 | | 1 | 2.4 | 3.2 | | 2.6 | 5.85 | 6.0° | 6.05 | 5.02 | 2.7 | | 5 | 0.5 | 3.5 | | $^{2.6}$ | 5.05 | 6.05 | 6.05 | 5.02 | 2.7 | | 3 | 1.7 | 3.5 | | 3, 15 | 5.9 | 6.0 | 6.05 | 5,45 | 2.75 | | 7 | 3.7 | 3.5 | | 3.6 | 4.7 | 6.05 | 6.05 | 5.87 | 2.75 | | 3 | 3.9 | 3.5 | | 3, 6 | 5.7 | 6.05 | 6.65 | 5.04 | 2.7 | | 9 | 3.9 | | | 3,6 | 5.45 | 6.05 | 6.05 | 5.65 | 2.6 | |) | 5.1 | | | 4.0 | 5.6 | 6.05 | 6.05 | 5.15 | 2.55 | | 1 | 5.1 | | | | 5.3
 | 6.05 | 5.00 | | Note.—The canal was dry on days when the gage was not read. Rating table for Turlock canal at La Grange, Cal., for 1996. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |-------------------------|---|-------------------------|-------------------|-------------------------|--|-------------------------|-------------------|----------------|------------| | height. | charge. | height, | charge. | height. | charge, | height. | charge. | height. | charge. | | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Sεcft. | Feet. | Secjt. | | 0, 50 | | 1. 50 | 58 | 2. 50 | 156 | 3. 50 | 274 | 5. 00 | 478 | | 0.60 | 6 | 1.60 | 67 | 2.60 | 167 | 3. 60 | 287 | 5. 20 | 508 | | 0.70 | 10 | 1.70 | 76 | 2.70 | 178 | 3. 70 | 300 | 5. 40 | 538 | | 0.80 | 14 | 1.80 | 85 | 2.80 | 189 | 3. 80 | 313 | 5. 60 | 568 | | 0.90
1.00
1.10 | $\begin{array}{c} 19 \\ 25 \\ 31 \end{array}$ | 1. 90
2. 00
2. 10 | 94
104
114 | 2. 90
3. 00
3. 10 | $\begin{array}{c} 201 \\ 213 \\ 225 \end{array}$ | 3. 90
4. 00
4. 20 | 326
339
365 | 5. 80
6. 00 | 598
628 | | 1. 20
1. 30
1. 40 | 37
44
51 | 2. 20
2. 30
2. 40 | 124
134
145 | 3. 20
3. 30
3. 40 | 237
249
261 | 4. 40
4. 60
4. 80 | 392
420
448 | | | | 1.40 | . 01 | 2. 30 | 130 | 0. 30 | . 2011 | 3. (4) | 110 | | | Note.—This table is based on 17 discharge measurements made during 1906 and is well defined above gage heights 1 foot. Discharges have been included with those for Tuolumne River, p—. The total discharge of the canal for 1906 was 202,000 acre-feet #### STANISLAUS RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Stanislaus River drains a portion of the western slope of the Sierra Nevada and heads well back on the crest, at elevations of from 10,000 to 12,000 feet. It drains the country between the basins of Mokelumne River on the north and Tuolumne River on the south, and flows in a general southwesterly direction, entering San Joaquin River 23 miles above Stockton. In the upper reaches of the basin it has many tributaries, which have their source in numerous small glacial lakes. The topography is rough and broken, with high mountain peaks. The formation is of granite, which is bare and destitute of timber growth above an elevation of 8,000 feet, except where small glacial lakes and moraines occur. In the middle reaches of the basin there is good soil covering and a heavy growth of timber. In this basin is situated the Calaveras grove of big trees (Sequoia gigantea), for which the Sierra Nevada is famous. This is the most north- erly of the groves of these trees which extend as far south as Kern River basin. The mean annual rainfall for the basin is about inches. The precipitation falls chiefly in the form of snow on higher elevations, remaining well into the summer months. Mit operations have been carried on extensively in this basin, and no canals have been taken out of the river, all of which discharge the river again. The canal of the Stanislaus Water Company discusted a miles above Knights Ferry and is used to irrigate between Knights Ferry and Stockton. A gaging station is matained on this canal to determine its discharge. ## STANISLAUS RIVER AT KNIGHTS FERRY, CAL. A station was first established on this river on May 3, 1895, at railroad bridge one-half mile north of Oakdale. On July 30, 189 cable was placed 1,000 feet below the railroad bridge. This stawas used until February 16, 1901. The station at Knights Ferry was established May 19, 1903. located 200 feet from the post-office at Knights Ferry. The cotions at this station and the bench marks are described in W Supply Paper No. 177, page 217, where are given also reference publications that contain data for previous years. Discharge measurements of Stanislaus River at Knight: Ferry, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of
section. | Gage
height. | c | |----------------|---------------------|------------|---------------------|-----------------|---| | | | Feet. | Sq. ft. | Feet. | 8 | | Pebruary 19 | . C. H. Lee | 194 | 793 | 9. 20 | | | March 29 | . R. S. Hawley | 221 | 989 | 10.37 | 1 | | April 24 | do | 230 | 1,030 | 10.60 | | | April 25 | . Hawley and Ostrom | 225 | 1,040 | 10.43 | | | April 30 | G. A. Östrom. | 213 | 980 | 10.00 | | | 4ay 3 | .¦do | 268 | 1, 280 | 11. 52 | | | 4ay 5 | do | 297 | 1,630 | 12, 52 | | | 4ay 7 | . do | 323 | 1,870 | 13.35 | | | A ay 10 | do | . 329 | 1,900 | 13. 56 | | | 4ay 15 | do
do
do | 295 | 1,660 | 12. 58 | | | Aay 15 | Ostrom and Lee | 295 | 1,670 | 12.60 | | | 4ay 22 | G. A. Ostrom | 274 | 1,380 | 11.72 | | | May 26 | | 297 | 1,560 | 12.30 | i | | une 2 | | 245 | 1,240 | 11. 23 | | | | do | | 1,780 | 12. 84 | | | une II | do | 345 | 2, 200 | 13. 95 | | | une 12 | .'do | 347 | 2, 420 | 14.55 | | | une 13 | do | 349 | 2, 570 | 14. 71 | 1 | | une 15 | W. C. Sawyer. | 323 | 1,640 | 12. 55 | 1 | | une 21 | | 291 | 1,860 | 13. 40 | | | une 23 | | 287 | 1, 490 | 12.08 | 1 | | une 29 | G. A. Ostrom | 242 | 1,260 | 10.98 | | | uly 10 | W. C. Sawyer | 241 | 1, 180 | 10. 78 | | | uly 14 | | | 1, 290 | 11.22 | İ | | | <u>. d</u> o | | 1,020 | 10.00 | | | | <u>. d</u> o | | 849 | 9.30 | | | | <u>. d</u> o | | 890 | 9. 68 | | | uly 28 | do | 185 | 762 | 8.70 | | | uly 30 | , . do . , | 169 | 594 | 8.04 | | | .ugust 1 | | 160 | 521 | 7.63 | | | Lugust 9 | | 153 | 463 | 7. 16 | | | | do | | 388 | 6.68 | | | ugust 27 | <u>. d</u> o | 13` | 327 | . 6.34 | | | | W. F. Martin | | 299 | 6. 13 | | | eptember 9 | G. A. Ostrom | 128 | 294 | 6.08 | | | eptember 18 | do | 12 | 254 | 5. 86 | | | eptember 28 | do | 118 | 238 | 5. 75 | i | | etober 9 | do | 114 | 227 | 5. 64 | | | etober 19 | do | 113
125 | 221
256 | 5. 58
5. 82 | i | | | | | | | | Daily gage height, in feet, of Stanislaus River at Knights Ferry, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oet. | Nov. | Dec. | |---------------------------------|---|---|--|--|--|--|--|--|---|--|---|--| | 1 | 6. 4
6. 3
6. 3
6. 3
6. 25 | 7. 15
7. 2
7. 25
7. 3
7. 25 | 8. 6
8. 4
8. 45
9. 3
8. 8 | 11. 5
10. 8
10. 3
9. 95
9. 75 | 10.25
10.8
11.4
11.8
12.35 | 10. 8
11. 1
11. 4
12. 3
12. 5 | 12. 0
12. 2
12. 4
12. 3
12. 15 | 7. 8
7. 75
7. 65
7. 55
7. 45 | 6. 3
6. 25
6. 25
6. 15
6. 15 | 5. 8
5. 8
5. 8
5. 8
5. 8 | 5. 7
5. 7
5. 7
5. 85
6. 45 | 5. 8
5. 8
5. 7
5. 8
5. 8 | | 6.
7.
8.
9. | 6, 3
6, 3
6, 25
6, 3
6, 3 | 7.35
7.35
7.3
7.35
7.4 | 8. 65
8. 6
8. 55
8. 65
8. 7 | 9. 7
9. 7
9. 8
11. 0
10. 4 | 12. 95
12. 7
12. 85
12. 85
12. 9 | 11. 4
11. 05
11. 3
12. 05
12. 85 | 11.75
11.6
11.6
11.2
10.6 | 7. 4
7. 4
7. 35
7. 3
7. 25 | 6. 1
6. 1
6. 1
6. 1
6. 1
6. 15 | 5, 8
5, 85
5, 75
5, 75
5, 75 | 6. 15
5. 9
5. 9
5. 85
5. 85 | 5. 8
5. 8
6. 2
5. 9
6. 05 | | 11.
12.
13.
14.
15. | 6, 3
7, 9
11, 35
10, 45
9, 1 | 7. 5
7. 35
7. 35
7. 5
8. 8 | 8. 8
11. 1
10. 5
10. 15
13. 2 | 10.3
9.9
10.0
10.2
10.3 | 13.35
12.15
11.65
11.8
12.3 | 13. 5
14. 1
13. 85
12. 8
12. 8 | 10. 5
10. 65
11. 1
10. 8
10. 4 | 7. 2
7. 1
7. 0
7. 0
6. 8 | 6. 15
6. 1
6. 0
6. 0
6. 0 | 5. 8
5. 75
5. 75
5. 75
5. 75 | 5, 85
5, 85
5, 9
5, 7
5, 6 | 13. 1
9. 95
7. 65
6. 85
6. 55 | | 16.
17.
18.
19. | $\frac{9.9}{13.25}$ | 8. 3
8. 0
7. 95
8. 95
8. 7 | 10. 6
9. 9
9. 35
9. 05
9. 0 | 10. 6
10. 55
10. 75
10. 8
11. 15 | 11.3
11.2
11.8
12.1
12.1 | 13. 4
13. 15
12. 4
13. 0
12. 9 | 10. 0
9. 95
9. 55
9. 3
9. 3 | 6. 75
6. 7
6. 65
6. 7
6. 8 | 6. 0
6. 0
5. 95
5. 9
5. 85 | 5. 9
5. 7
5. 7
5. 7
5. 7 | 5. 6
5. 6
5. 7
5. 65
5. 6 | 6. 55
6. 3
6. 2
6. 2
6. 15 | | 21 | 8. 9
8. 4
8. 05
7. 9
7. 75 | 9, 9
9, 85
9, 3
9, 25
9, 4 | 9. 2
9. 75
10. 2
14. 1
14. 3 | 11. 4
11. 6
11. 85
10. 9
10. 4 | 11. 9
11. 5
11. 0
10. 9
10. 8 | 12. 9
12. 8
12. 45
12. 15
12. 55 | 9, 25
9, 3
9, 5
9, 45
9, 4 | 6. 7
6. 6
6. 55
6. 45
6. 35 | 5. 8
5. 8
5. 8
5. 8
5. 85 | 5. 7
5. 75
5. 7
5. 75
5. 75 | 5. 7
5. 7
5. 7
5. 75
5. 8 | 6. 1
6. 1
6. 25
6. 35
7. 65 | | 26.
27.
28.
29.
30. | 7, 65
7, 55
7, 5
7, 5
7, 45
7, 3 | 8. 95
8. 8
9. 0 | 13. 0
11. 5
10. 75
10. 4
11. 1
13. 55 | 10. 2
10. 3
10. 5
10. 1
10. 0 | 11. 9
11. 7
12. 05
11. 1
10. 75
10. 6 | 12. 1
11. 1
10. 7
10. 8
11. 2 | 9. 2
9. 0
8. 7
8. 4
8. 15
7. 95 | 6. 3
6. 25
6. 25
6. 2
6. 2
6. 3 | 5. 9
5. 9
5. 8
5. 8
5. 75 | 5. 75
5. 75
5. 7
5. 7
5. 7
5. 7 | 5. 8
5. 8
5. 8
5. 8
5. 8 | 9. 3
9. 35
8. 45
7. 75
7. 45
8. 3 | ## Rating table for Stanislaus River at Knights Ferry, Cal., for 1906. | Gage
height. |
Dis-
charge. | Gage
 height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
he ^r ght. | Dis-
charge. | |-----------------|-----------------|-------------------|-----------------|-----------------|-----------------|-----------------|-----------------|------------------------------|-----------------| | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | Feet. | Secft. | | 5.60 | 65 | 6.70 | 640 | 7.80 | 1.540 | 8.90 | 2.800 | 11,00 | 6.140 | | 5.70 | 95 | 6.80 | 710 | 7.90 | 1,640 | 9.00 | 2,930 | 11. 20 | 6,540 | | 5. 80 | 130 - | 6.90 | 790 | 8,00 | 1,740 | 9. 20 | 3,200 | 11.40 | 6,970 | | 5.90 | 170 | 7.00 | 870 | 8. 10 | 1,850 | 9.40 | 3,480 | 11.60 | 7,410 | | 6.00 | 220 | 7.10 | 950 | 8, 20 | 1,960 | 9, 60 | 3,760 | 11.80 | 7,880 | | 6.10 | 270 | 7.20 | 1.030 | 8.30 | 2,070 | 9. 80 | 4.060 | 12.00 | 8,390 | | 6, 20 | 320 | 7.30 | 1,110 | 8. 40 | 2,190 | 10.00 | 4,380 | 13.00 | 11,110 | | 6.30 | 380 | 7.40 | 1,190 | 8, 50 | 2,310 | 10.20 | 4,710 | 14.00 | 14,020 | | 6.40 | 440 | 7.50 | 1,270 | 8, 60 | 2,430 | 10.40 | 5,050 | 15, 00 | 17,180 | | 6, 50 | 500 | 7.60 | 1,360 | 8. 70 | 2,550 | 10.60 | 5,400 | | | | 6, 60 | 570 | 7.70 | 1,450 | 8, 80 | 2,670 | 10.80 | 5.760 | | | NOTE. -This table is based on 40 discharge measurements made during 1906 and is well defined. Monthly discharge of Stanislaus River at Knights Ferry, Cal., for 1906. [Drainage area, 935 square miles.] | | Discha | rge in second | l-feet | m + 1: | Run- | off. | |-----------|----------|---------------|--------|------------------------|-----------|------------------| | Month. | Maximum. | Minimum. | Mean. | Total in
acre-feet. | sq. mile. | Depth in inches. | | January | 14, 400 | 386 | 2,470 | 152,000 | 2.64 | 3.04 | | February | 4,290 | 1.060 | 2,070 | 115,000 | 2. 21 | 2.30 | | March | 14,900 | 2,200 | 5,330 | 328,000 | 5.70 | 6.57 | | April | 8, 110 | 3,920 | 5,330 | 317.000 | 5.70 | 6.36 | | May | 12,200 | 4,920 | 8,090 | 497,000 | 8.65 | 9.97 | | June | 14,400 | 5.590 | 9.340 | 556.000 | 9.99 | 11. 15 | | July | 9,600 | 1,790 | 5,210 | 320,000 | 5.57 | 6, 42 | | August | 1,600 | 415 | 910 | 56,000 | . 973 | 1, 12 | | September | 490 | 207 | 309 | 18, 400 | . 330 | . 37 | | October | 251 | 162 | 193 ' | 11,900 | . 206 | . 24 | | November | 551 | 87 | 181 | 10.800 | . 194 | . 22 | | December | 11,400 | 141 | 1,270 | 78,100 | 1.36 | 1.57 | | The year | 14,900 | 87 | 3, 390 | 2,460,000 | 3.63 | 49. 33 | Note.—The discharge of Stanislaus Water Company's canal and Schell ditch is included above. The discharge of Schell ditch has been assumed as 7 second-feet. Values are excellent, except January to April, which are rated as fair, because measurements made during that period give a discharge somewhat less than the rating. ## STANISLAUS WATER COMPANY'S CANAL AT FNIGHTS FERRY, C This station was established June 11, 1904. It is located below point where Schell ditch diverts its water, about 1 mile below Stanislaus Milling and Power Company's power house and 200 below the place where it passes under the Schell-ditch flume. water diverted by this ditch is used for irrigation in the vicinit Oakdale, Cal. Discharge measurements of Stamslaus Water Company's canal at Knights Ferry, ın 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | eh | |---------|-------------------------------|-------------|---|---------------------------|----| | June 15 | C. H. Lee
W. C. Sawyerdodo | 9
9
9 | $egin{array}{c} Secft. & 25.0 & \\ 26.3 & \\ 26.6 & \\ 29.0 & \\ \end{array}$ | Feet. 3.35 3.48 3.60 3.77 | S | Daily gage height, in feet, of Stanislaus Water Company's canal at Knights Ferry, for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |---------------------------------|---|------------------------------------|--|---|---|--|--|---|--|---|---| | 1 | 2. 3
1. 9
2. 15
2. 25
2. 25 | $\frac{2.7}{2.75}$ | | 1. 65
1. 5
2. 0
2. 45
2. 15 | 3. 5
3. 5
3. 5
3. 3
3. 4 | 3. 6
3. 7
3. 8
3. 7
3. 7 | 3.75
3.8
3.7
3.85
3.8 | 2.55
3.3
3.25
2.8
2.95 | 3. 4
3. 15
3. 25
3. 2
3. 2 | 3. 1
3. 0
3. 1
3. 05
3. 0 | 2. 95
2. 95
2. 95
3. 0
3. 0 | | 6 | 2. 4
2. 4
2. 15
2. 3
2. 25 | 2.8
2.75
2.8
3.1
3.05 | | 3. 1
2. 1 | 3. 4
3. 2
3. 5
3. 7
3. 6 | 3.85
3.6
3.8
3.8
3.9 | 3.75
3.8
3.8
3.8
3.5 | 3. 4
3. 45
3. 45
3. 4
3. 4 | $\begin{vmatrix} 3.1 \\ 3.2 \\ 3.1 \\ 3.2 \\ 3.05 \end{vmatrix}$ | 2.95
3.0
2.9
3.0
3.0 | 2.9
2.85
2.7
2.9
2.95 | | 11.
12.
13.
14. | $ \begin{array}{c c} 2.2 \\ 2.35 \\ 2.45 \\ 2.65 \\ 2.6 \end{array} $ | 3.0
2.5
2.2
2.6
3.0 | 3. 2
3. 0
2. 85
2. 7
2. 45 | 2.05
2.65
2.7
2.8
3.0 | 3. 3
3. 5
3. 6
3. 5
3. 55 | 3.8
3.6
3.65
3.7
3.7 | 3.8
2.7
3.75
3.8
3.2 | 3. 4
3. 3
3. 2
3. 1
3. 15 | 3.0
2.95
2.95
2.9
3.1 | 3. 05
3. 0
3. 0
3. 15
3. 05 | 2. 95
2. 5
2. 5
2. 22
1. 9 | | 10.
17.
18.
19.
20. | 2.6
2.75
2.1
2.5
2.2 | 3.05
3.1
3.15
2.75
2.8 | 2.45 2.2 2.2 2.6 3.0 | 3.3
3.4
3.5
3.55
3.6 | 3.35
3.6
3.3
3.6
3.65 | 3.75
3.55
3.6
3.6
3.6
3.6 | 2.85
3.2
2.95
3.5
3.0 | 3.3
3.3
3.1
3.2
3.5 | 3. 1
2. 85
3. 1
3. 1
3. 15 | 3.05
2.9
2.95
2.8 | 2. 12
2. 05
1. 4
1. 45
1. 7 | | 21.
22.
23.
24.
25. | 1.35 | 2.9
2.8
2.75
2.8
2.45 | 2.8
3.0
3.0
2.1 | 3, 55
3, 65
3, 35
3, 6 | 3. 65
3. 75
3. 75
3. 75
3. 75
3. 7 | 3. 6
3. 55
3. 6
3. 25
3. 6 | 3.55
2.8
3.6
3.7
3.7 | 3. 5
3. 4
3. 4
3. 4
3. 15 | $\begin{array}{c c} 3.2 \\ 3.2 \\ 3.15 \\ 3.1 \\ 3.05 \end{array}$ | 2.8
2.85
2.9
2.9
2.9 | 1.15
1.15
1.65
1.65 | | 26 | | | | 3.7
3.6
3.5
3.3
3.3 | 3. 6
3. 6
3. 1
3. 3
3. 5
3. 5 | 3.7 | 3.7
3.7
3.2
3.65
3.45
3.3 | 3. 4
3. 3
3. 25
3. 2
3. 2
3. 4 | 3. 0
3. 15
3. 2
3. 05
3. 2 | 2. 95
2. 9
2. 9
2. 85
2. 95
3. 0 | 2. 25
2. 3
2. 3
2. 35
2. 15 | Note.—Canal was dry on days when gage was not read. | Rating table for Stan | islaus Water Compan | y's canal at K | Znights Ferry fo | r 1906. | |-----------------------|---------------------|----------------|------------------|---------| |-----------------------|---------------------|----------------|------------------|---------| | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |---|---|--|---|---|-----------------------------|--|------------------------------|-------------------------------------|--| | height. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Fect. 0. 70 0. 80 0. 90 1. 00 1. 10 1. 20 1. 30 | Secft.
0
0.7
1.5
2.5
4.0
5.5
7 | Feet. 1.40 1.50 1.60 1.70 1.80 1.90 2.00 | Secft.
9
11
13
15
17
20
23 | Feet.
2.10
2.20
2.30
2.40
2.50
2.60
2.70 | Secft. 27 31 35 39 44 49 54 | Feet. 2.80 2.90 3.00 3.10 3.20 3.30 3.40 | Secft. 60 67 74 81 88 95 103 | Fect. 3.50 3.60 3.70 3.80 3.90 4.00 | Secft.
111
119
127
135
143
151 | Note.—This table is based on 13 discharge measurements made during 1905-6 and is well defined. Discharges have been included in those for Stanislaus River, p. 170. The total discharge of the canal in 1906 was 50,300 acre-feet. ## MOKELUMNE RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Mokelumne River drains an area of 657 square miles of the western slope of the Sierra Nevada. It has numerous tributaries, North, South, and Middle forks being the most important. This stream heads well back in the main crest of the Sierra Nevada at an elevation of 8,000 feet. The formation is of granite, with good soil covering and heavy timber growth on the middle and higher elevations. On the lower elevations the slopes are less rugged and the soil covering is of brush and scattering oak timber, with large areas of cultivated land and pasture. There are numerous small glacial lakes and moraines in the upper reaches of this basin. The precipitation varies from 25 inches on the lower to 50 inches on the higher elevations, where it falls in the form of snow, which melts in the early spring. The greatest discharge usually occurs in April, May, and June. There is some artificial storage in this basin, but not enough to have much effect on the discharge. Several diversions are made for mining and power purposes within the drainage basin, and this water is returned to the river above the gaging station, which is located at Clements, a few miles above Lodi, Cal. #### MOKELUMNE RIVER NEAR CLEMENTS, CAL. This station was established October 28, 1904. It is located at the highway bridge, 1 mile north of Clements. The conditions at this station and
the bench marks are described in Water-Supply Paper No. 177, page 223, where are given also references to publications that contain data for previous years. Discharge measurements of Mokelumne River near Clements, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | |------------------|----------------|--------|------------------|------------------------| | t | | Feet. | Sq. ft. | $F\epsilon\epsilon t.$ | | ebruary II F. R. | S. Buttemer | 122 | 212 | 4. 60 | | ebruary 27d | 0 | | 584 | 6. 50 | | arch 12d | o | 251 | 1,310 | 9.15 | | arch 19 | 0 | | 616 | 6. 48 | | pril 14 W. C. | Sawyer | 255 | 962 | 8, 28 | | pril 20d | o [*] | 248 | 1,260 | 9. 40 | | pril 21d | 0 | 250 | 1,400 | 10, 00 | | | 0 | | 1,000 | 8, 40 | | | 0 | | 1,710 | 11, 55 | | | n | | 1,870 | 12, 18 | | av 22 d | 0 | | 1, 220 | 10. 02 | | | 0 | | 1,090 | 9. 50 | | | 0 | | 2, 470 | 14, 35 | | | 0 | | 2, 460 | 14. 29 | | | 0 | | 1, 970 | 12, 20 | | | 0 | | 2, 330 | 13, 68 | | | 0 | | 1,390 | 9, 80 | | | 0 | | 1,320 | 9, 60 | | | 0 | | 1, 610 | 10, 75 | | | 0 | | 1, 080 | 8, 69 | | | 0 | | 1.060 | 8, 46 | | ily 28 d | 0 | 236 | 602 | 6, 52 | | dy 20 | 0., | | 392 | 5, 65 | | ngmet 7 Conv | er and Martin | 131 | 188 | 4. 52 | | eptember 3 W. F | . Martin | 77 | 141 | 4.05 | | | 0 | | 113 | 3. 77 | | | Hawley | | 107 | 3, 75 | Daily gage height, in feet, of Mokelumne River near Clements, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | лрг. | May. | June. | July. | Aug. | Sept. |
Oct. | Nov | |---------------------------------|---|--|---|--|---|--|---|---|--|--|--| | 1 | $\frac{3.1}{3.15}$ | 4. 5
4. 4
4. 45
4. 4
4. 45 | 6, 05
5, 6
5, 85
6, 45
5, 75 | 11. 2
9. 95
8. 75
8. 3
7. 95 | 8. 45
9. 05
10. 5
10. 85
11. 6 | 9. 45
9. 9
10. 45
12. 2
12. 15 | 10. 95
12. 25
12. 15
13. 2
12. 4 | 5. 15
5. 0
5. 2
5. 1
4. 95 | 3. 8
3. 9
3. 8
3. 75
3. 75 | 3. 8
3. 9
3. 85
3. 75
3. 95 | 4. 0
3. 9.
3. 9.
4. 1
5. 1 | | 6.
7.
8.
9. | 3. 15
3. 15
3. 1
3. 1
3. 1 | 4. 5
4. 5
4. 45
4. 5
4. 65 | 5. 7
5. 75
5. 75
5. 95
6. 05 | 7. 9
7. 75
7. 6
7. 75
8. 3 | 12, 45
12, 5
12, 1
12, 4
12, 1 | 10. 45
9. 6
10. 05
11. 6
13. 8 | 12. 2
11. 35
11. 45
11. 15
10. 7 | 4. 7
5. 15
4. 6
4. 8
4. 6 | 3. 85
4. 0
3. 9
4. 05
4. 2 | 4. 0
3. 85
3. 7
4. 0
3. 95 | 4. 5
4. 4
4. 1
4. 1
4. 1 | | 11 | 3, 15
3, 3
5, 6
7, 95
6, 05 | 4. 7
4. 55
4. 5
4. 6
5. 05 | 6.05
8.4
8.1
7.5
11.5 | 8.5
8.0
7.8
7.9
8.3 | 12. 2
11. 15
10. 2
10. 4
10. 9 | 14.3
14.4
13.8
12.2
11.7 | 10. 4
10. 05
10. 05
10. 1
9. 65 | 4. 9
5. 0
4. 55
4. 4
4. 4 | 3. 9
3. 95
4. 0 | 3. 85
3. 95
3. 9
3. 85
3. 9 | 3. 7.
3. 8
3. 8
3. 9
4. 1 | | 16 | 6. 6
7. 75
11. 45
12. 7
7. 9 | 5. 75
5. 15
5. 45
6. 75
6. 2 | 8. 15
7. 4
6. 8
6. 45
6. 25 | 8. 6
8. 6
8. 75
8. 95
9. 45 | 9, 55
9, 15
10, 15
10, 75
10, 9 | 13. 3
12. 9
11. 95
12. 55
12. 6 | 9. 4
8. 9
8. 2
7. 55
7. 9 | 4. 15
3. 9
3. 9
3. 9
3. 9 | 3, 95
4, 05
3, 85
3, 85
3, 9 | 3. 95
3. 95
3. 95
3. 9
3. 9 | 4. 2
4. 0
4. 2
4. 2
4. 2 | | 21 | 7. 0
5. 7
5. 3
5. 15
4. 9 | 7. 45
7. 3
6. 5
6. 2
6. 1 | 6, 65
7, 2
8, 1
11, 55
12, 05 | 9. 9
10. 3
10. 3
9. 15
8. 55 | 10. 45
10. 35
9. 4
9. 15
9. 15 | 12. 45
12. 7
12. 2
11. 75
12. 25 | 7. 85
7. 0
7. 5
7. 0
6. 65 | 3. 85
3. 85
3. 95
3. 95
4. 2 | 3. 9
3. 9
3. 9
3. 85
3. 95 | 3. 75
3. 75
3. 95
3. 9
3. 95 | 4. 2
4. 2
4. 2
3. 8
3. 8 | | 26.
27.
28.
29.
30. | 4. 85
4. 7
4. 6
4. 55
4. 5
4. 45 | 6. 0
6. 25
6. 45 | 11. 85
10. 45
9. 15
8. 5
8. 7
13. 45 | 8. 1
8. 25
8. 5
8. 05
8. 0 | 10. 5
10. 5
10. 75
10. 2
9. 35
9. 25 | 11. 55
10. 9
10. 1
10. 45
10. 5 | 6. 45
6. 25
6. 25
5. 65
5. 45
5. 3 | 4. 0
3. 8
3. 85
3. 8
3. 95
3. 85 | 3. 9
4. 0
4. 0
3. 9
3. 85 | 4. 0
3. 85
4. 05
3. 8
3. 95
4. 05 | 3. 6
3. 9
3. 9
4. 1
3. 9 | Rating table for Mokeiumne River near Clements, Cal., for 1906. | Gage Dis-
height. charge | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | |---|--|--|---|--|---|---|---|--| | Feet. Secf
3.00 310 630
3.20 70
3.30 80
3.40 90
3.50 103
3.60 120
3.70 144
3.80 166
3.90 190
4.00 220 | 4. 10
4. 20
4. 30
4. 40
4. 50
4. 60
4. 70
4. 80
4. 90
5. 00 | Secft. 250 280 280 315 350 390 430 470 510 550 590 630 | Feet. 5. 20 5. 30 5. 40 5. 50 5. 70 5. 80 5. 90 6. 00 6. 20 6. 40 | Secft. 680 730 730 780 830 880 930 980 1,030 1,090 1,210 1,330 | Feet.
6. 60
6. 80
7. 00
7. 20
7. 40
7. 60
8. 00
8. 20
8. 40
8. 60 | Secft. 1, 450 1, 570 1, 690 1, 830 1, 970 2, 110 2, 250 2, 390 2, 530 2, 690 2, 850 | Feet.
8, 80
9, 00
10, 00
11, 00
12, 00
13, 00
14, 00 | Secft. 3,010 3,180 4,125 5,175 6,225 7,275 8,325 | | _ | - 1 | 1 | 1 | | | | | | Note.—This table is based on 27 discharge measurements made during 1906, and is well defined between gage heights 3.7 feet and 14.3 feet. Monthly discharge of Mokelumne River near Clements, Cal., for 1906. [Drainage area, 642 square miles.] | | Dischar | ge in second | -feet. | m | Run-off. | | | |-----------|----------|--------------|--------|------------------------|-------------------------|------------------|--| | Month. | Maximum. | Minimum. | Mean. | Total in
acre-feet. | Secft. per
sq. mile. | Depth in inches. | | | January | 6,960 | 55 | 996 | 61,200 | 1. 55 | 1, 79 | | | February | 2,000 | 350 | 808 | 44,900 | 1. 26 | 1. 31 | | | March | 7, 750 | 880 | 2.520 | 155,000 | 3, 92 | 4, 52 | | | April | 5.380 | 2.110 | 2.940 | 175,000 | 4, 57 | 5, 10 | | | May | | 2,730 | 4,700 | 289,000 | 7. 32 | 8. 44 | | | June | 8, 740 | 3,580 | 6,020 | 358,000 | 9, 38 | 10, 46 | | | July | 7.480 | 730 | 3.540 | 218,000 | 5, 51 | 6. 35 | | | August | 680 | 160 | 356 | 21,900 | . 554 | . 64 | | | September | 350 | 150 | 202 | 12,000 | . 315 | . 35 | | | October | 235 | 140 | 190 | 11,700 | . 296 | . 34 | | | November | 655 | 120 | 248 | 14,800 | . 386 | . 43 | | | December | 4,960 | 150 | 876 | 53,900 | 1, 36 | 1. 57 | | | The year | 8,740 | 55 | 1,950 | 1, 420, 000 | 3, 04 | 41. 30 | | Note.—These values are excellent, except January to March, which are rated as good because the measurements made during that period give a discharge somewhat in excess of the rating. #### NORTHERN PACIFIC OCEAN DRAINAGE. #### KLAMATH RIVER DRAINAGE BASIN. #### DESCRIPTION OF BASIN. Klamath River drains a large area in California and Oregon, lying between the basins of Sacramento River on the south, Deschutes and Rogue rivers on the north, and the minor streams of the Great Basin on the east. Its headwaters lie at elevations of from 7,000 to 9,000 feet. The region contains many flat valleys in which the soil is favorable to irrigation. Many of the streams flow through marshes, which are susceptible of drainage and cultivation. The water surface in the basin is large, comprising three large lakes and many smaller ones. Link River rises in Upper Klamath Lake and flows through a large swamp area, feeding Lower Klamath Lake by overflow at high water and receiving water from the lake at low stages. Below Keno it is known as Klamath River, and flows southwestward through Siskir Humboldt. and Del Norte counties, in California emptying into Pacific. Important power possibilities exist on the stream, notably Klamath Falls and at the rapids below Keno. Upper Klamath I is fed by Williamson River, and several smaller streams. Sy River flows into Sprague River, a tributary of Williamson River Tule Lake lies just east of Lower Klamath Lake and has no sur outlet, but may have underground ones. Evaporation record Keno indicate an annual loss of about 38 inches, while the rain and inflow amount to about 60 inches over the lake surface. formation of the country is of a volcanic nature, showing many fiss where the rock is exposed, and this, together with the fact that m springs exist in the country to the southwest, tend to confirm existence of such passages. Lost River rises in Clear Lake and forms the principal suppl Tule Lake. Miller Creek enters Lost River from the east. ## LINK RIVER AT KLAMATH FALLS, OREG. a
This station was established May 15, 1904. It is located at county bridge at Klamath Falls, Oreg., 1½ miles below the outle Klamath Lake. The conditions at this station and the bench m are described in Water Supply Paper No. 177, page 226, where given also references to publications that contain data for prevyears. | Discharge | measurements o | of Lini | River | at | Klamath | Falls. | Orea | in | 1906. | |-----------|----------------|---------|-------|----|---------|--------|------|----|-------| | | | | | | | | | | | | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | I | |---|--|---------------------------------|--|---|----| | June 20.
June 22.
July 9.
July 24.
August 22. | L. F. Hendricksdo Clapp and Hendricks L. F. Hendricksdo do do do | 290
290
285
280
269 | Sq. ft.
1.900
1,650
1,650
1,530
1,420
1,190
1,310 | Feet. 5. 06 4. 65 4. 65 4. 25 3. 80 3. 00 3. 48 | Se | Daily gage height, in feet, of Link River at Klamath Falls, Oreg., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug, | Sept. | Oct. | Nov. | |------|---|---|--|--|---|---|--|--|---|--|--| | 1 | 3. 5
3. 45
3. 4
3. 5
3. 5 | 3. 65
3. 65
3. 65
3. 65
3. 65 | 3. 75
3. 9
3. 85
3. 7
3. 7 | 4. 25
4. 2
4. 2
4. 2
4. 2 | 5. 0
5. 05
5. 0
4. 95
5. 0 | 4. 85
4. 85
4. 9
4. 9
4. 95 | 4. 4
4. 35
4. 4
4. 4
4. 3 | 3, 5
3, 5
3, 5
3, 45
3, 45 | 2. 9
2. 85
2. 9
2. 9
2. 9 | 2. 85
2. 9
2. 8
2. 8
2. 85 | 3. 0
3. 3
3. 4
b 2. 95
2. 95 | | 6 | 3. 45
3. 45
3. 45
3. 5
3. 5 | 3. 6
3. 6
3. 6
3. 6
3. 6 | 3. 7
3. 7
3. 7
3. 75
3. 75 | 4. 3
4. 35
4. 45
4. 4
4. 5 | 5. 0
4. 95
4. 95
5. 0
5. 05 | 4. 8
4. 8
4. 85
4. 8
4. 95 | 4. 3
4. 25
4. 3
4. 25
4. 2 | 3. 4
3. 35
3. 3
3. 3
3. 3 | 2.85
2.95
2.95
2.95
b2.9
2.8 | b 2. 85
b 2. 85
2. 85
2. 85
2. 85
2. 85 | 2. 95
2. 95
3. 0
3. 05
3. 05 | $[\]alpha$ This station was known as Klamath River at Klamath Falls, Oreg., in report for 1904. b Estimated. Daily gage height, in feet, of Link River at Klamath Falls, Oreg., for 1996—Continued. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. |
Λug. | Sept. | Oct. | Nov. | Dec. | |--|---|---|--|---|---|---|---|---|---|---|--|--| | 11 | 3. 5
3. 5
3. 5
3. 6
3. 55 | 3. 6
3. 6
3. 6
3. 6
3. 6
3. 65 | 3. 7
3. 85
3. 9
3. 9
3. 9
3. 95 | 4. 5
4. 5
4. 55
4. 6
4. 65 | 5. 05
4. 9
4. 9
5. 1
5. 0 | 5. 0
4. 9
4. 75
4. 7
4. 8 | 4. 15
4. 15
4. 15
4. 05
4. 05 | 3. 3
3. 2
3. 15
3. 2
3. 15 | 2. 8
2. 85
2. 8
2. 8
2. 8 | 2. 85
2. 8
2. 8
2. 9
2. 85 | 3. 05
3. 1
3. 15
3. 1
3. 2 | 3. 4
3. 4
3. 4
3. 4
3. 5 | | 16 | 3. 8
3. 8
3. 8
3. 85
3. 8 | 3. 6
3. 65
3. 75
3. 65
3. 65 | 3, 9
3, 9
3, 95
3, 9
3, 95 | 4. 75
4. 8
4. 8
4. 8
4. 85 | 4. 9
4. 9
5. 15
4. 95
4. 9 | 4. 75
4. 7
4. 65
4. 6
4. 65 | 4, 05
4, 05
4, 00
3, 95
3, 95 | 3. 15
3. 15
3. 1
3. 1
3. 05 | 2, 85
2, 85
2, 85
2, 85
2, 85 | 2, 85
2, 85
2, 85
2, 85
2, 85
2, 9 | $\begin{array}{c} 3.2 \\ 3.25 \\ 3.2 \\ 3.2 \\ 3.2 \\ 3.2 \end{array}$ | 3. 45
3. 5
3. 45
3. 4
3. 5 | | 21 | 3. 85
3. 7
3. 75
3. 75
3. 7 | 3. 7
3. 7
3. 75
3. 7
3. 7 | 4. 0
3. 95
4. 15
3. 95
4. 05 | 4. 9
4. 95
5. 0
4. 95
4. 95 | 4. 85
4. 8
4. 85
4. 9
5. 1 | 4. 55
4. 6
4. 6
4. 6
4. 55 | 3, 95
3, 85
3, 8
3, 75
3, 75 | 3, 1
3, 0
2, 95
3, 0
3, 0 | 2. 85
2. 8
2. 8
2. 9
2. 9 | 2. 9
2. 9
2. 9
2. 9
2. 9
2. 9 | 3. 25
3. 15
3. 25
3. 3
a 3. 3 | 3. 5
3. 6
a 3. 5
3. 5
a 3. 5 | | 26.
27.
28.
29.
30.
31. | 3. 7
3. 7
3. 7
3. 7
3. 7
3. 65 | 3. 85
3. 7
3. 6 | 4.0
4.05
4.1
4.2
4.2 | 4. 95
5. 05
5. 1
5. 0
4. 95 | 5. 0
4. 95
5. 0
4. 9
4. 9
4. 9 | 4. 55
4. 5
4. 5
4. 45
4. 45 | 3. 7
3. 65
3. 7
3. 6
3. 55
3. 55 | 3. 05
3. 0
2. 9
3. 0
2. 9
2. 9 | 2. 85
2. 85
2. 85
2. 85
2. 85 | 2. 9
2. 95
2. 95
2. 95
2. 9
3. 0 | 3. 3
3. 3
3. 3
3. 3
3. 3 | 3. 6
3. 6
3. 6
3. 6
3. 6 | a Estimated. #### Rating table for Link River at Klamath Falls, Orcg., for 1904-1906. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |-------------------------------------|---|--------------------------------|---|-------------------------------------|---|---|---|---|---| | h ight. | charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | Feet. 2, 80 2, 90 3, 00 3, 10 3, 20 | Secjt.
1, 150
1, 2, 0
1, 300
1, 390
1, 485 | Feet. 3.30 3.40 3.50 3.60 3.70 | Secft.
1,585
1,690
1,800
1,920
2,045 | Feet. 3. 50 3. 90 4. 00 4. 10 4. 20 | Secft.
2,175
2,310
2,450
2,590
2,740 | Feet.
4.30
4.40
4.50
4.60
4.70 | Secft.
2,900
3,060
3,280
3,400
3,580 | Feet.
4.89
4.90
5.00
5.10
5.20 | Secft.
3,770
3,960
4,150
4,340
4,5:0 | $m {f N}$ or E.—This table is based on discharge measurements made during 1904-1906 and is fairly well defined, Monthly discharge of Link River at Klamath Falls, Oreg., for 1906. | | Dischar | -feet. | Total in | | |----------------|----------|----------|--------------|------------| | Month. | Maximum. | Minimum. | Mean, | acre-feet. | | | | | _ | | | January | 2.240 | 1,690 | 1.950 | 120,000 | | February | 2,240 | 1,920 | 1,990 | 111,000 | | March | | 2,040 | 2,320 | 143,000 | | April | | 2,740 | 3,520 | 209,000 | | May | | 3,770 | 4,080 | 251,000 | | June | 4, 150 | 3,149 | 3.620^{-1} | 215,000 | | July | | 1,860 | 2,490 | 153,000 | | August | 1,800 | 1,220 | 1,470 | 90, 400 | | September | 1,260 | 1,150 | 1,190 | 70,800 | | October | 1.300 | 1,150 | 1,200 | 73,800 | | November | 1,690 | 1,260 | 1,400 | 86,900 | | December | 1,920 | 1,540 | 1.740 | 107,000 | | The year | 4, 440 | 1,150 | 2,250 | 1,630,000 | | - | | | | | Note.—These values are good. #### UPPER KLAMATH LAKE NEAR KLAMATH FALLS, OREG. This station was established in January, 1906, for recording the water level in Upper Klamath Lake. It is located at the southeast end of the lake and above the upper riffle at the head of Link River. The gage is a vertical timber, graduated to feet and tenths fastened to posts driven in the lake bed a short distance from shore of the lake. On February 16, 1906, a Friez's automatic water-stage regi was installed and the mean daily gage height record has been c puted from its register sheets. Daily gage height, in feet, of Upper Klamath Lake at Klamath Falls, Oreg., for 196 | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |----------------------------|---------|-------------------------|--|---|--|---|--|--|---|--|---| | 1
2
3
4
5 | .
. | 5. 21 | 5. 30
5. 25
5. 35
5. 35
5. 40 | | 7. 00
6. 80
6. 80
6. 80
6. 70 | 6. 30
6. 20
6. 10
6. 20
6. 30 | 5. 70
5. 75
5. 70
5. 75
5. 70 | 4. 95
4. 90
4. 90
4. 85
4. 90 | 4. 50
4. 55
4. 50
4. 50
4. 50 | 4. 50
4. 65
4. 65
4. 60
4. 55 | 4. 70
4. 30
4. 50
4. 50
4. 60 | | 6
7
8
9
10 | 5. 02 | | 5. 40
5. 40
5. 40
5. 40
5. 51 | 6. 15
6. 10
6. 20
6. 40 | 6, 60
6, 50
6, 50
6, 40
6, 30 | 6. 20
6. 20
6. 10
6. 20
5. 90 | 5. 65
5. 60
5. 65
5. 60
5. 55 | 4. 90
4. 90
4. 90
4. 80
4. 75 | 4. 50
4. 35
4. 50
4. 60
4. 65 | 4.
50
4. 50
4. 50
4. 50
4. 50 | 4. 60
4. 70
4. 80
4. 80
4. 80 | | 11
12
13
14
15 | 5. 10 | | | . 6.30
. 6.40 | 6. 60
6. 60
6. 40
6. 20
6. 40 | 5. 70
6. 20
6. 20
6. 10
6. 00 | 5. 50
5. 40
5. 45
5. 40
5. 45 | 4. 70
4. 80
4. 70
4. 75
4. 70 | 4. 55
4. 40
4. 60
4. 65
4. 50 | 4, 50
4, 55
4, 50
4, 55
4, 45 | 4, 85
4, 75
4, 90
4, 85
4, 80 | | 16 | | 5. 20
5. 21
5. 21 | 5. 50
5. 50
5. 50
5. 40 | 6. 50 | 6. 40
6. 30
6. 30
6. 40
6. 50 | 6. 20
6. 10
6. 20
6. 20
6. 20 | 5. 35
5. 35
5. 30
5. 25
5. 20 | 4. 75
4. 70
4. 75
4. 70
4. 70 | 4. 55
4. 50
4. 55
4. 55
4. 55 | 4. 50
4. 65
4. 70
4. 80
4. 75 | 5. 00
5. 30
5. 15
5. 95
5. 85 | | 21
22
23
24
25 |]
 | 5. 25 | 5. 20
5. 20
5. 00
5. 52
5. 45 | 6. 50
6. 60
6. 80
6. 70
6. 80 | 6. 40
6. 30
6. 30
6. 10
5. 90 | 6. 10
6. 10
6. 10
6. 00
6. 00 | 5. 30
5. 20
5. 20
5. 15
5. 20 | 4, 70
4, 60
4, 55
4, 50
4, 45 | 4. 50
4. 35
4. 50
4. 55
4. 55 | 4. 65
4. 60
4. 55
4. 55
4. 60 | 5. 00
5. 15
5. 20
5. 05
5. 15 | | 26 | 5, 29 | 5. 40
5. 35 | 5. 50
5. 60
5. 55
5. 55
5. 50
6. 45 | 6. 70
6. 90
7. 00
7. 00
6. 80 | 6. 20
6. 20
6. 50
6. 50
6. 40
6. 40 | 6. 05
6. 00
5. 95
5. 90
5. 80 | 5. 15
5. 10
5. 10
5. 00
5. 10
5. 00 | 4. 55
4. 55
4. 55
4. 50
4. 50
4. 50 | 4. 55
4. 55
4. 50
4. 50
4. 55 | 4, 55
4, 60
4, 60
4, 65
4, 70
4, 75 | 5. 15
5. 10
5. 05
5. 00
5. 00 | ## KLAMATH RIVER AT KENO, OREG. This station was established August 13, 1904. It is located of fourth mile below the county bridge at Keno, Oreg. The condit at this station and the bench marks are described in Water Sup Paper No. 177, page 229, where are given also references to publicious that contain data for previous years. Discharge measurements of Klamath River at Keno, Oreg, in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Γ
chε | |--------------------|-------------------------|------------|---|----------------------------|----------| | June 30
July 23 | L. F. Hendricksdodododo | 430
420 | Sq. ft.
4, 110
3, 840
3, 630
3, 300 | Feet. 13.7 13.4 12.9 12.05 | Se | Daily gage height, in feet, of Klamath River at Keno, Oreg., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------|--|---|--|---|---|---|--|--|--|---|---|--| | 1
2
3
t
5 | 12.5
12.5
12.5
12.5
12.5 | 12.8
12.8
12.8
12.8
12.8 | 12.8
12.9
12.9
12.8
12.8 | 13. 1
13. 1
13. 1
13. 1
13. 1 | 13.6
13.6
13.6
13.7
13.7 | 13.7
13.7
13.7
13.7
13.7 | 13.4
13.4
13.4
13.3
13.3 | 12.6
12.6
12.6
12.6
12.6 | 12.7
12.1
12.1
12.1
12.1 | 12.0 12.0 12.0 12.0 12.0 | 12. 2
12. 2
12. 2
12. 2
12. 2 | 12.4 12.5 12.5 | | 6 | $\begin{array}{c} 12.5 \\ 12.5 \\ 12.5 \\ 12.5 \\ 12.5 \\ 12.5 \\ \end{array}$ | $\begin{array}{c c} 12.8 \\ 12.8 \\ 12.7 \\ 12.7 \\ 12.7 \\ 12.7 \end{array}$ | 12.8
12.8
12.8
12.8
12.8 | 13. 2
13. 2
13. 2
13. 2
13. 2 | 13. 7
13. 7
13. 7
13. 7
13. 7 | 13.7
13.7
13.7
13.7
13.7 | 13.3
13.3
13.3
13.3
13.2 | 12.6
12.5
12.5
12.5
12.5 | 12.1
12.1
12.1
12.1
12.1 | $\begin{array}{c} 12.0 \\ 12.0 \\ 12.0 \\ 12.0 \\ 12.0 \\ 12.0 \end{array}$ | 12.2
12.2
12.2
12.2
12.2 | 12.5
12.5
12.5
12.5
12.5
12.5 | | 11 | 12. 4
12. 5
12. 6
12. 7
12. 6 | 12. 7
12. 7
12. 7
12. 7
12. 7
12. 7 | 12.8
12.8
12.8
12.8
12.8
12.9 | 13.3
13.3
13.3
13.3
13.3 | $\begin{array}{c} 13.7 \\ 13.7 \\ 13.7 \\ 13.7 \\ 13.7 \\ 13.7 \end{array}$ | $ \begin{array}{c} 13.7 \\ 13.6 \\ 13.6 \\ 13.6 \\ 13.6 \end{array} $ | $\begin{array}{c} 13.2 \\ 13.2 \\ 13.2 \\ 13.2 \\ 13.2 \\ 13.2 \\ \end{array}$ | $12.5 \\ 12.5 \\ 12.5 \\ 12.4 \\ 12.4$ | 12.1 12.0 12.0 12.0 12.0 | 12.0 12.0 12.0 12.0 12.0 12.0 | 12.2
12.3
12.3
12.3
12.3 | 12.5 12.5 12.5 12.5 12.5 | | 16 | 12.7
12.7
12.7
12.8
12.8 | 12.7
12.7
12.7
12.7
12.7
12.7 | 12.9
12.9
12.9
12.9
12.9 | 13.4
13.4
13.5
13.5
13.5 | 13.7
13.7
13.7
13.7
13.7 | $\begin{array}{c} 13.6 \\ 13.6 \\ 13.6 \\ 13.6 \\ 13.5 \end{array}$ | 13. 2
13. 1
13. 1
13. 1
13. 1 | 12.4
12.3
12.3
12.3
12.3 | 12.0 12.0 12.0 12.0 12.0 12.0 | 12.0
12.0
12.0
12.0
12.1 | 12.3 12.3 12.3 12.4 12.4 | 12.5
12.6
12.6
12.6
12.6 | | 21
22
23
24
25 | 12.8
12.8
12.8
12.8
12.8 | 12.7
12.8
12.8
12.8
12.8 | 12.9
12.9
12.9
12.9
13.0 | 13.5
13.5
13.5
13.5
13.5 | 13.7
13.7
13.7
13.7
13.7 | 13.5
13.5
13.5
13.5
13.5 | 13. 1
13. 0
12. 9
12. 9
12. 8 | 12.3
12.2
12.2
12.2
12.2 | 12.0
12.0
12.0
12.0
12.0 | 12. 1
12. 1
12. 1
12. 1
12. 1 | 12.4 12.4 12.4 12.4 12.4 | 12.6
12.7
12.6
12.6
12.6 | | 26 | 12.8 | 12.8
12.8
12.8 | 13.0
13.0
13.0
13.0
13.0
13.0 | 13.5
13.6
13.6
13.6
13.6 | 13.7
13.7
13.7
13.7
13.7
13.7 | 13.5
13.5
13.4
13.4
13.4 | 12.8
12.8
12.8
12.7
12.7
12.7 | 12.2
12.2
12.2
12.2
12.2
12.1 | 12.0
12.0
12.0
12.0
12.0
12.0 | 12.1
12.1
12.1
12.1
12.1
12.2 | 12. 4
12. 4
12. 4
12. 4
12. 4 | 12.6
12.6
12.6
12.6
12.7 | ## Rating table for Klamath River at Keno, Oreg., for 1904-1906. | Gage Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gag | Dis- | |--|---|--|---|--|---|--|---------------------------|--------------------------| | height, charge. | height. | charge. | height. | charge. | height. | charge. | height. | charge. | | $ \begin{array}{c cccc} Feet, & Secft, \\ 12.00 & 1,240 \\ 12.10 & 1,350 \\ 12.20 & 1,460 \\ 12.30 & 1,580 \end{array} $ | Feet,
12, 40
12, 50
12, 60
12, 70 | Secft.
1,700
1,830
1,960
2,100 | Feet.
12.80
12.90
13.00
13.10 | Secft,
2,250
2,400
2,560
2,730 | Feet,
13, 20
13, 30
13, 40
13, 50 | Secft.
2,910
3,100
3,300
3,510 | Feet,
13. 00
13. 70 | Secft.
3,730
3,960 | Note. This table is based on discharge measurements made during 1904-1906 and is well defined. ## Monthly discharge of Klamath River at Keno, Oreg., for 1906. | March. | Dischar | rge in second- | -feet. | Total in | |--|---|---|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | January February March April May June July August September October November | 2,250
2,560
3,730
3,960
3,960
3,300
1,960
1,350
1,460 | 1,700
2,100
2,250
2,730
3,730
3,300
2,100
1,350
1,240
1,240
1,460 | 2,050
2,180
2,380
3,220
3,940
3,710
2,750
1,680
1,280
1,290
1,580 | 126,000
121,000
146,000
192,000
242,000
221,000
169,000
163,000
76,200
79,300
94,000 | | December. The year. | 2, 100 | 1,700 | 2,330 | 117,000 | Note.—These values are excellent. #### SYCAN RIVER NEAR SILVERLAKE, OREG. This station was established May 2, 1905, and discontinued Odber 12, 1905. It is located about 30 miles south of Silverlake, Or in sec. 19, T. 32 S., R. 14 E. The conditions at this station at the bench marks are described in Water-Supply Paper No. 1 page 232. Discharge measurements of Sycan River near Silverlak2, Oreg., in 1905-6. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | cha | |--------------------------|--|----------------------------|---|---|-----| | April 10 | Ivan Landesdodododododododododl. W. Kingdl. H. W. Kingdododododododo |
30
56
52
19
14 | $\begin{array}{c} Sq.fl.\\ 27.6\\ 46.5\\ 92.6\\ 43.9\\ 11.9\\ 14.9\\ 7.1\\ \end{array}$ | $Feet. \begin{tabular}{c} 2.40 \ 3.05 \ 3.45 \ 2.32 \ 1.27 \ 1.70 \ 1.12 \end{tabular}$ | Sec | | 1906.
May 9
May 31 | Ivan Landesdo. | 62
59 | 238
167 | 6.20
4.80 | | Daily discharge, in second-feet, of Sycan River near Silverlake, Oreg., for 1905. | Day. | May. | June. | July. |
Лид. | Sept. | Oct. | Day. | May. | June. | July. | Aug. | Sept. | |----------------|--|--|--|---|--------------------------|--------------|--|---|--|--|----------------------------|--| | 1 | 160
163
150
138
132
132
138
183
164
158
151
164 | 87
87
130
142
142
155
140
140
85
76 | 33
33
30
28
28
28
24
24
20
20 | 10
10
6
7
1
1
1
0
0
0
0 | 6 8 8 9 9 9 11 12 9 9 10 | 8 | 17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
23. | 177
164
160
172
112
122
134
122
112
146
192
134
118 | 57
50
58
51
45
34
39
39
39
42
39
39 | 17
17
12
14
15
15
15
15
11
10
10
10 | 1912 3 3 4 4 5 2 2 1 3 3 5 | 10
12
12
10
10
10
10
10
10
10
11
10
14
11
18 | | 14
15
16 | 145
151
158 | 94
76
60 | 19
19
19 | 1
1
1 | 10
10
10 | 9
8
12 | 31 | 107
97 | 37 | 10
10 | 5
6 | 8 | Note. - These discharges were obtained by the indirect method for shifting channels. Monthly discharge of Sycan River near Silverlake, Oreg., for 1905. | | Discharge in second-feet. | | | | | | | | |------------------|---------------------------|----------|-------|-------------|--|--|--|--| | Month. | Maximum. | Minimum. | Mean, | Tot
acre | | | | | | May | 192 | 97 | 146 | | | | | | | June | | 34 | 75.0 | | | | | | | July | 33 | 10 | 18.9 | | | | | | | August | 10 | 0 | 2.87 | | | | | | | August September | 14 | 6 | 9.67 | | | | | | | October | 24 | 5 | 13.4 | | | | | | | The period | | | | | | | | | Note.-These values are fair. ## LOST RIVER NEAR CLEAR LAKE, CAL. This station was established September 1, 1904. It is located about 2 miles downstream from Jessie D. Carr's Clear Lake dam, a short distance below the dam site for Clear Lake reservoir, about 20 miles from Tule Lake post-office, Cal. The conditions at this station and the bench marks are described in Water-Supply Paper No. 177, page 233, where are given also references to publications that contain data for previous years. Discharge measurements of Lost River near Clear Lake, Cal., in 1906. | Date. | Hydrographer. | Width. | Area of section. | Gage.
height. | Dis-
charge. | |--|---------------|---|--|---|---| | March 3. March 6. March 7. March 8. March 9. March 27. April 3. April 6. April 17. April 24. | C. T. Darley | Feet. 102 102 125 127 135 126 148 150 150 148 135 125 | \$q. ft. 95 93 141 203 238 204 407 421 449 376 246 168 | Feet. 6.18 6.25 6.60 7.18 7.35 7.18 8.80 9.00 9.10 8.50 7.50 6.90 | Secft. 146 157 235 452 534 460 1,330 1,480 1,610 1,270 626 365 | | July 15 | dodo | 65
10
18 | 60
10
13 | 5, 80
5, 20
5, 20 | $ \begin{array}{c} 58 \\ 13.9 \\ 10.2 \end{array} $ | Daily gage height, in feet, of Lost River near Clear Lake, Cal., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--|---|--|---------------------------------------|--|--|---|--|--|--|--------------------------------------|---| | 1 | 5. 2
5. 2
5. 2
5. 2
5. 2
5. 2 | 5. 5
5. 5
5. 5
5. 5
5. 5 | 6. 45
6. 15
6. 2
6. 15
6. 2 | 9. 3
9. 1
9. 0
9. 0
9. 05 | 6. 95
6. 85
6. 8
6. 75
6. 5 | 6. 45
6. 3
6. 3
6. 3
6. 3 | 5. 25
5. 2
5. 2
5. 1
5. 05 | 5. 1
5. 1
5. 1
5. 1
5. 1 | 5. 1
5. 1
5. 1
5. 1
5. 1
5. 1 | 5. 2
5. 2
5. 2
5. 2
5. 2
5. 2 | 5. 2
5. 2
5. 2
5. 3
5. 3 | 5.3
5.3
5.3
5.3
5.3
5.3 | | 6 | 5. 2
5. 2
5. 2
5. 2
5. 2 | 5.5
5.5
5.5
5.5
5.5 | 6. 55
7. 1
7. 25
7. 2
7. 4 | 9. 1
9. 25
9. 3
9. 4
9. 4 | 6. 45
6. 4
6. 35
6. 3
6. 25 | 6. 4
6. 6
6. 55
6. 45
6. 2 | 5.0
5.0
5.0
5.0
5.0
5.0 | 5. 1
5. 1
5. 1
5. 1
5. 1 | 5.1
5.1
5.1
5.1
5.1
5.1 | 5. 2
5. 2
5. 2
5. 2
5. 2 | 5.3
5.3
5.3
5.3
5.3 | 5.3
5.3
5.3
5.3
5.3
5.35 | | 11 | 5. 3
5. 3
5. 4
5. 4 | 5. 5
5. 5
5. 5
5. 75 | 7. 8
7. 75
7. 75
7. 75
7. 75 | 9.3
9.3
9.2
9.0
8.75 | 6. 25
6. 2
6. 2
6. 2
6. 2 | 6. 2
6. 1
6. 1
6. 0
5. 9 | 5. 3
5. 25
5. 2
5. 2
5. 2
5. 2 | 5. 1
5. 1
5. 1
5. 1
5. 1 | 5. 1
5. 1
5. 2
5. 2
5. 2
5. 2 | 5. 2
5. 2
5. 2
5. 2
5. 2 | 5. 3
5. 3
5. 3
5. 3
5. 3 | 5. 4
5. 45
5. 45
5. 5
5. 5 | | 16.
17.
18.
19. | 5, 5
5, 55
5, 55
5, 55
5, 55 | 5.85
5.8
5.8
6.0
6.7 | 7. 75
7. 75
7. 85
8. 0
8. 1 | 8. 5
8. 4
8. 2
8. 0
7. 8 | 6. 2
6. 2
6. 2
6. 1
6. 1 | 5. 85
5. 85
5. 8
5. 7
5. 6 | 5. 2
5. 2
5. 2
5. 15
5. 15 | 5. 1
5. 1
5. 1
5. 1
5. 1 | 5. 2
5. 2
5. 2
5. 2
5. 2
5. 2 | 5. 2
5. 2
5. 2
5. 2
5. 2
5. 2 | 5. 3
5. 3
5. 3
5. 3
5. 3 | 5, 5
5, 6
5, 6
5, 7
5, 7 | | 21 | 5, 55
5, 55
5, 55
5, 5 | 6. 8
6. 85
6. 55
6. 25
6. 0 | 8, 2
8, 3
8, 4
8, 5
8, 7 | | 6. 05
6. 05
6. 05
6. 0 | 5. 5
5. 5
5. 4
5. 35
5. 3 | 5. 15
5. 1
5. 1
5. 1
5. 1 | 5. 1
5. 1
5. 1
5. 1
5. 1
5. 1 | 5. 2
5. 2
5. 2
5. 2
5. 2 | 5. 2
5. 2
5. 2
5. 2
5. 2
5. 2 | 5. 3
5. 3
5. 3
5. 3
5. 3 | 5.8
5.8
5.8
6.15
6.8 | | 26.
27.
28.
29.
30. | 5. 5
5. 5
5. 5
5. 5
5. 5 | 6.2
6.9
6.6 | 8. 8
8. 8
8. 75
8. 8
9. 3 | 7. 25
7. 2
7. 1
7. 0
7. 0 | 6. 0
6. 2
6. 4
6. 5
6. 6
6. 6 | 5. 4
5. 45
5. 35
5. 35
5. 35 | 5.1
5.1
5.1
5.1
5.1
5.1
5.1 | 5. 1
5. 1
5. 1
5. 1
5. 1
5. 1 | 5. 2
5. 2
5. 2
5. 2
5. 2
5. 2 | 5. 2
5. 2
5. 2
5. 2
5. 2
5. 2 | 5.3
5.3
5.3
5.3
5.3 | 7. 2
7. 35
7. 35
7. 15
7. 0
7. 0 | Rating table for Lost River near Clear Lake, Cal., for 1906. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | |-----------------|-----------------|-----------------|-----------------|-----------------|-------------------|-----------------|-----------------|-----------------|-----------------| | Feet. 5.00 | Secft. | Feet.
5, 80 | Secft. | Feet.
6.60 | Secft. | Feet. 7.40 | Secft. | Feet.
8, 40 | Secft.
1.100 | | 5. 10
5. 20 | 8
12 | 5.90
6.00 | 81
98 | 6.70
6.80 | 286
320 | 7.50
7.60 | 608
654 | 8.60
8.80 | 1,230
1,360 | | 5.30
5.40 | 17
23 | 6.10 6.20 | 118
140 | $6.90 \\ 7.00$ | $\frac{356}{392}$ | 7.70
7.80 | 702
755 | 9.00
9.20 | 1,500
1 640 | | 5.50
5.60 | 30
40 | 6. £0
6. 40 | 164
191 | 7.10
7.20 | $\frac{432}{474}$ | $7.90 \\ 8.00$ | 810
865 | 9.40 | 1,785 | | 5.70 | 52 | 6.50 | 220 | 7.30 | 518 | 8.20 | 980 | ' | i | Note.—This table is based on 15 discharge measurements made during 1996 and is well defined bet gage heights 5.2 feet and 9.1 feet. Monthly discharge of Lost River near Clear Lake, Cal., for 1906. | ** | Discha | rge in second | -feet. | Tota | |-----------|----------|---------------|--------|-------| | Month. | Maximum. | Minimum. | Mean. | acre- | | January | 35 | 12 | 23. 6 | | | February | 356 | 30 | 106 | | | March | 1,710 | 129 | 797 | | | April | | 392 | 1,150 | | | May | | 98 | 177 | | | June | | 17 | 99. 2 | | | July | | 5 | 9. 4 | | | August | - 8 | 8 | 8.0 | | | September | 12 | . Š | 10. 4 | | | October | 12 | 12 | 12.0 | | | November | 17 | 12 | 16. 5 | | | December | 540 | 17 | 127 | | | The year | 1,780 | 5 | 211 | 1 | Note.—Values are rated as follows: March to May, excellent; August to November, fair; rema of 1906, good. ### LOST RIVER NEAR MERRILL, OREG. This station was established July 26, 1904. It is located ab 1½ miles
downstream from the Stukel Bridge, 4 miles northwest Merrill, Oreg. The conditions at this station and the bench ma are described in Water-Supply Paper No. 177, page 236, where given also references to publications that contain data for previous years. Discharge measurements of Lost River near Merrill, Oreg., in 1906. | Date. | Hydrographer. | Wid | ti Area
sectio | | . cha | |------------------|-------------------|-----|-------------------|--------------|-------| | | | Fee | rt. Sq. 1 | ft. Feet. | s | | February 27 C. T | Darley | | | 168 4. 30 | | | March 25 | 10 | | | 908 10. 75 | | | March 27 R. F | [ubbard | 1 | 40 + 1.1 | 120 12.08 | 8 | | March 27, | lo | | 46 1, 1 | 140 12, 22 | 2 | | March 28 | lo | | 46 1, 1 | 150 12. 17 | 7 | | March 28 | lo | 1 | 45 1, 1 | 110 12,06 | 6 | | March 28 | io | | 45 1. 1 | 110 12.02 | 2 | | | lo | | 44 1.0 | 090 = 11.62 | 2 | | | lo | | 42 1.0 | 030 11.34 | 4 | | March 30 | lo | | 42 9 | 970 11.04 | 4 : | | | lo | | | 260 13.05 | | | | lo | | | 270 1 13. 18 | 8 | | | lo | | | 350 13.65 | 5 | | April 2 | lo | i i | | 350 13.66 | 6 | | April 10. C. T | . Darley | ii | | 300 13, 02 | 2 ' | | April 13. | lo | i | 45 1.1 | 100 11. 92 | 2 | | | lo | | | 984 11, 23 | 3 | | April 18 | lo | | | 824 9.80 | ō l | | April 19. | 10 | | 3€ | 735 9. 26 | 6 | | April 20 L F | lo
. Hendricks | . 1 | 32 | 563 8. 32 | 2 | | April 25 C. T | Darley | | | 414 6, 60 | | | April 26 | lo | | | 406 6.50 | ō ' | | April 30 L F | . Hendricks | | | 379 5. 90 | | | May 5 | lo, | | | 241 4.80 | | | | lo | | | 184 4.10 | | | | lo | | | 146 3.98 | | | | lo | | 87 | 83 3.50 | | ## Daily gage height, in feet, of Lost River near Merrill, Oreg., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--|--|---|---|--|---|--|---|--------------------------------------|--|--------------------------------------|--| | 1 | 3. 3
3. 3
3. 3
3. 3
3. 3 | 3.3
3.3
3.3
a 3.3
a 3.3 | 4. 55
5. 2
5. 0
4. 6
4. 35 | 12. 9
13. 6
12. 7
11. 5
10. 6 | 5. 6
5. 3
5. 05
5. 0
4. 85 | 4. 45
4. 45
4. 5
4. 3
4. 3 | 3. 7
3. 7
3. 7
3. 7
3. 7 | 3. 55
3. 55
3. 55
3. 55
3. 55 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | | 6 | 3. 3
3. 3
3. 3
3. 3 | a 3. 4
3. 4
3. 4
3. 4
3. 4 | 4. 2
4. 1
4. 1
4. 65
5. 8 | 10. 45
11. 0
11. 75
12. 4
13. 0 | 4. 65
4. 6
4. 6
4. 5
4. 45 | 4, 25
4, 2
4, 3
4, 3
4, 3 | 3. 7
3. 7
3. 65
3. 65
3. 6 | 3. 55
3. 5
3. 5
3. 5
3. 5 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | | 11 | 3. 3
3. 3
3. 3
3. 3
3. 3 | 3. 4
3. 4
3. 4
3. 45
3. 45 | 6. 3
6. 7
5. 85
5. 5
5. 9 | 13. 5
13. 05
12. 1
11. 2
10. 55 | 4. 35
4. 25
4. 2
4. 3
4. 2 | 4. 4
4. 15
4. 15
4. 1
4. 2 | 3. 6
3. 7
3. 7
3. 6
3. 6 | 3. 5
3. 5
3. 55
3. 55
3. 55 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3, 5
3, 5
3, 5
3, 5
3, 5 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 45
3. 45
3. 45
3. 45 | | 16.
17.
18.
19. | 3. 3
3. 3
3. 3
3. 3
3. 3 | 3. 5
3. 5
3. 6
3. 8
4. 0 | 5. 2
4. 9
4. 5
4. 4
4. 35 | 10. 1
9. 95
9. 9
9. 25
8. 45 | 4. 15
4. 2
4. 25
4. 15
4. 05 | 4. 2
4. 0
3. 9
3. 95
3. 85 | 3. 6
3. 6
3. 6
3. 6
3. 6 | 3. 5
3. 55
3. 55
3. 55
3. 55 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 45
3. 45
3. 45
3. 45
3. 45 | | 21
22
23
24
25 | · 3. 3
3. 3
3. 3
3. 3
3. 3 | 4. 45
5. 15
5. 2
5. 3
4. 9 | 4, 45
4, 75
5, 5
8, 9
10, 8 | 7. 95
7. 4
7. 1
6. 85
6. 6 | 4. 1
4. 05
4. 1
4. 0
4. 2 | 3. 85
3. 8
3. 85
3. 85
3. 8 | *3.6
3.6
3.55
3.55
3.55 | 3. 55
3. 5
3. 5
3. 55
3. 55 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3, 5
3, 5
3, 5
3, 5
3, 5 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 45
3. 45
3. 45
3. 45
3. 5 | | 26.
27.
28.
29.
30. | 3. 3
3. 3
3. 3
3. 3
3. 3 | 4. 5
4. 3
4. 3 | 11. 4
12. 1
12. 1
11. 5
11. 05
11. 5 | 6, 5
6, 5
6, 25
5, 85
5, 9 | 4. 1
4. 05
4. 05
4. 1
4. 15
4. 25 | 3. 8
3. 8
3. 8
3. 7
3. 7 | 3. 55
3. 55
3. 55
3. 55
3. 55
3. 55 | 3. 55
3. 55
3. 55
3. 5
3. 5
3. 5 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 5
3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 5
3. 65
4. 85
5. 6
5. 2
4. 8 | ### a Estimated. ## Rating tables for Lost River near Merrill, Oreg. ### JANUARY 1 TO MAY 17, 1906.4 | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
l eight. | Dis-
charge. | |--|---|---|---|--|--|--|---|---|---| | Feet. 3.30 3.40 3.50 3.60 3.70 | Secft. 102 125 150 176 203 | Feet. 4.50 4.60 4.70 4.80 4.90 | Secft.
467
502
537
572
607 | Feet.
5. 70
5. 80
5. 90
6. 00
6. 10 | Secft.
887
922
957
992
1,027 | Feet.
6. 80
6. 90
7. 00
7. 20
7. 40 | Secft.
1,272
1,307
1,342
1,414
1,488 | Feet.
8.80
9.00
9.20
9.40
9.60 | Secft.
2,006
2,080
2,160
2,240
2,320 | | 3.80
3.90
4.00
4.10
4.20
4.30
4.40 | 232
262
294
328
362
397
432 | 5. 00
5. 10
5. 20
5. 30
5. 40
5. 50
5. 60 | 642
677
712
747
782
817
852 | 6. 20
6. 30
6. 40
6. 50
6. 60
6. 70 | 1,062
1,097
1,132
1,167
1,202
1,237 | 7. 60
7. 80
8. 00
8. 20
8. 40
8. 60 | 1,562
1,636
1,710
1,784
1,858
1,932 | 9.80
10.00
11.00
12.00
13.00
14.00 | 2,400
2,480
2,930
3,440
4,000
4,630 | ### MAY 18 TO DECEMBER 31, 1906. | 3. 40 66 3. 90
3. 50 87 4. 00
3. 60 108 4. 10
3. 70 131 4. 20
3. 80 157 4. 30 | 185 4.40 215 4.50 246 4.60 278 4.70 310 4.80 | 342
375
409
5. 00
5. 10
5. 20
443
477 | 511 5.30
545 5.40
580 5.50
615 5.60 | 650
685
720
755 | |---|--|--|--|--------------------------| |---|--|--|--|--------------------------| a This table is based on discharge measurements made during 1904–1906 and is well defined. b This table is based on 3 discharge measurements made during 1906 and is well defined between gage heights 3.5 feet and 4.1 feet. | Monthly discharge of Lost River near Merrill, Oreg., for 1906 | |---| |---| | Y 0 | Discha | rge in second | i-feet. | Total | |------------|----------|---------------|---------|---------| | Month. | Maximum. | Minimum. | Mean. | acre-fe | | January | . 102 | 102 | 102 | (| | February | . 747 | 102 | 259 | 14 | | March | . 3,500 | 328 | 1,260 | 77 | | April | . 4,380 | 940 | 2,540 | 151 | | May | . 852 | 215 | 386 | 23 | | June | . 375 | 131 | 240 | 14 | | July | . 131 | 98 | 113 | . 6 | | August | . 98 | 87 | 93.7 | 1 5 | | September | . 87 | 87 | 87.0 | Ę | | October | . 87 | 87 | 87.0 | E | | November | . 66 | 66 | 66.0 | ? | | December. | . 755 | 66 | 130 | 7 | | The year | . 4,380 | 66 | 447 | 186 | Note.—These values are excellent except for May, which is good. ### TULE LAKE NEAR MERRILL, OREG. This station was established May 17, 1904, for recording the wa level in Tule Lake. It is located on Tule Lake at the mouth of Lake about 3 miles east of Merrill, Oreg., 25 miles south from K math Falls, and near the Oregon-California line. The conditions this station and the bench marks are described in Water-Supp Paper No. 177, page 238. Daily gage height, in feet, of Tule Lake near Merrill, Oreg., for 1906. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | J | |--------|-------|-------|------|------|------|----------|-------|------|-----------------|-------|-------|---| |
[| | | | 7.75 |
 | 9.0 | 8, 85 | 8. 4 | 7.75 | 7.4 |
7. 15 | - | | 5 | . 0.0 | | | | | | | | | | | | | | | 77.15 | 6 05 | | 9,1 | | | 8.2 | 1 | | | | |) | | | | | | | | | | | 7.15 | | | | | ! | | | | 9.0 |) | | | | | | | | | | 7.2 | | | | | | | | 9.0 | , | 8.9 | | 7.85 | 7.5 | | | | | ₹ | 6.7 | i | | | | | 8 45 | | | | 1 | 1 | | j
j | | | | | | 1 | | 7.8 | \ ' | | 1 | | |)
I | | | 7.7 | 9.1 | 9.0 | 8.85 | 8.4 | 7.8 | 7.4 | 7. 15 | 7.0 | | | | 1 | | 1 | | 1 | <u>L</u> | _ | | l | | 1 | | ## MILLER CREEK NEAR LORELLA, OREG. This station was established August 10, 1904. It is located at the Horsefly dam site, 10 miles northeast of Lorella, Oreg. The contions at this station and the bench marks are described in Water-Suply Paper No. 177, page 239, where are given also references to put cations that contain data for previous years. Discharge measurements of Miller Creek near Lorella, Oreg., by L. F. Hendricks, in 1906. | Date. | Width. | Area of section. | Gage
height. | Dis-
charge. | Date. | Width. | Area of section. | | Dis-
charge. | |--|---------------------------------|--|---|---|---------|--------------------------|--|---|--| | March 27.
March 28a
March 29
March 30
March 30
April 4
April 5 | 140
140
140
150
140 | Sq. ft.
225
243
271
340
431
188
284 | Feet. 8.65 8.65 8.80 9.50 10.10 8.25 9.00 | Secft.
883
884
1,040
1,440
1,940
629
1,110 | April 6 | 100
150
125
130 | Sq. ft.
298
517
389
127
129 | $\begin{array}{c} Feet,\\ 9,28\\ 10,65\\ 9,72\\ 7,55\\ 7,62\\ 5,80\\ \end{array}$ | Secft.
1,240
2,550
1,690
308
309
0 | a Measured by C. T. Darley. Daily gage height, in feet, of Miller Creek near Lorella, Oreg., for 1906. | Day. | Jan. | Feb. | Mar, | Λpr. | May. | June. | July. | Nov. | Dec. | |----------------------------------|---------------------------------|--------------------------------------|---|--|--|--------------------------------------|---|-------------------|--| | 1 | 6.2
6.2
6.2
6.2
6.2 | 6. 3
6. 3
6. 3
6. 3
6. 3 | 7. 0
7. 1
7. 1
7. 05
7. 0 | 8, 1
8, 1
8, 4
8, 15
9, 2 | 7.0
7.0
6.9
6.8
6.7 | 7.2
7.0
6.9
6.9
7.0 | 6, 15
6, 15
6, 1
6, 1
6, 05 | | 6. 1
6. 1
6. 1
6. 1
6. 2 | | 6 | 6. 2
6. 3
6. 4
6. 4 | 6.3
6.3
6.3
6.3
6.3 | 7.05
7.2
7.5
7.7
7.8 | 9, 5
9, 9
9, 9
10, 5
10, 0 | $6.7 \\ 6.7 \\ 6.6 \\ 6.6 \\ 6.5$ | 7.3 7.2 7.2 7.1 7.0 | | | 6. 2
6. 35
6. 4
6. 3
6. 3 | | 11 | 6.4
6.3
6.3
6.3
6.3 | 6.3
6.3
6.3
6.3 | 7.7
7.6
7.5
7.3
7.1 | 9.1
8.8
8.8
8.7
8.7 | 6.5
6.5
6.6
6.7
6.7 | 6, 9
6, 8
6, 8
6, 7
6, 6 | | | 6.3
6.2
6.2
6.2
6.2 | | 16 | 6.3
6.3
6.3
6.3 | 6.3
6.3
6.3
6.3 | 6.9
6.7
6.7
6.7
6.7 | 8.9
8.5
8.1
7.9
7.8 | 6.7
6.7
6.6
6.6
6.5 | 6.5
6.5
6.4
6.4
6.3 | | $6.1 \\ 6.1$ | 6. 2
6. 2
6. 2
6. 2
6. 25 | | 21 | 6.3
6.3
6.3
6.3 | 6.3
6.3
6.3
6.2
6.4 | 7.2
7.8
8.3
8.8
9.7 | 7.7
7.5
7.5
7.4
7.5 | 6.5 6.5 6.5 6.4 | 6.3
6.2
6.2
6.1
6.1 | | | 6.3
6.4
6.6
7.65 | | 26
27
28
29
30
31 | | 6.6
6.7
6.8 | $\begin{array}{c} 9.0 \\ 8.6 \\ 8.65 \\ 8.65 \\ 9.7 \\ 9.6 \end{array}$ | 7. 4
7. 3
7. 4
7. 4
7. 2 | 6.5
6.8
7.1
7.5
7.5
7.4 | 6. 1
6. 15
6. 15 | | 6.1
6.1
6.1 | 8.35
7.95
7.4
7.4
6.8
6.6 | Note.—The creek was dry July 7 to November 17. Rating table for Miller Creek near Lorella, Oreg., for 1906. | Gage Dis- | Gage Dis- | Gage | | Gage Dis- | Gage | Dis- | |---|--|---|--|--|--|--| | height. charge. | height. charge. | height. | | eight charge. | height. | charge. | | Feet. Secft. 6.00 0 1.5 6.20 4 6.30 8 6.40 13 6.50 20 6.00 29 6.70 39 | Feet. Secft. 52 6.90 6.7 7.00 86 7.10 136 7.20 136 7.40 205 7.50 245 | Feet. 7.60 7.70 7.80 7.60 8.00 8.10 8.20 8.30 | 290 8
337 8
387 8
437 8
490 8
545 8 | Feet. Secft. 8.40 715 8.50 775 8.60 835 8.70 900 8.80 965 8.90 1,035 9.00 1,110 9.20 1,260 | Feet. 9. 40 9. 60 9. 80 10. 00 10. 20 10. 40 | Secft. 1, 415 1, 575 1, 745 1, 915 2, 085 2, 265 | Note.—This table is based on discharge measurements made during 1904-1906 and is well defined. Monthly discharge of Miller Creek near Lorella, Oreg., for 1906. | | Dischar | ge in second | -feet. | Total | |-----------|----------|--------------|--------|---------| | Month, | Maximum. | Minimum. | Mean. | acre-fe | | January | 13 | 4 | 7.7 | | | February | 52 | 4 | 11.5 | _ | | March | 1,660 | 39 | 445 | 27 | | April | 2,360 | 136 | 779 | 46 | | May | 245 | 13 | 56.7 | 9 | | June | 168 | 1.5 | 47.3 | 2 | | July | 2.8 | 0 | 0.3 | | | August | 0 | 0 | 0 | | | September | 0 | 0 | 0 | | | October | 0 | 0 | 0 | | | November | 1.5 | 0 | 0.6 | | | December | 685 | 1.5 | 68.1 | 4 | | The year | 2,360 | 0 | 118 | 85 | Note.—Values are rated as follows: March to May and December, excellent: January, Febru and June, good: July and November, fair. ### MISCELLANEOUS MEASUREMENTS IN KLAMATH RIVER DRAINAGE BAS Cherry Creek (North Fork) near Crystal, Oreg.—This stream is tril tary to Upper Klamath Lake from the west. A measurement v made September 1, 1906, near the crossing on the road from F Klamath to Pelican Bay: Width, 9.5 feet; area, 5.8 square feet; discharge, 9.4 second-feet. Cottonwood Creek near Brownell, Cal.—Cottonwood Creek is tril tary to Lower Klamath Lake from the south. The following me urements were made during 1906 at Brownell's "F" ranch: February 13: Width, 22 feet; area, 25 square feet; discharge, 14 second-feet. September 26: Width, 25 feet; area, 32 square feet; discharge, 12.2 second-feet. Crooked Creek near Klamath Agency, Oreg.—This stream is a tril tary of Wood River. A measurement was made August 31, 19 at the bridge 1½ miles from Klamath Agency on the road to F Klamath: Width, 31 feet; area, 94 square feet; discharge, 59 second-feet. Doris Creek near Doris, Cal.—Doris Creek is tributary to Lov Klamath Lake from the southwest. The following measureme were made during 1906 at Doris ranch: March 22: Width, 5.4 feet; area, 7.4 square feet; discharge, 11.6 second-feet. February 14: Width, 5.5 feet; area, 5.1 square feet; discharge, 8 second-feet. September 26: Width, 13 feet; area, 13.7 square feet; discharge, 8.4 second-feet Fort Creek near Fort Klamath, Oreg.—This stream is a tributary Wood River. A measurement was made August 31, 1906, at bridge 2 miles southeast from Fort Klamath on the road betwee Klamath Agency and Fort Klamath: Width, 42 feet; area, 104 square feet; discharge, 115 second-feet. Rock Creek near Odessa, Oreg.—This stream is tributary to Upper Klamath Lake from the west. A measurement was made September 3, 1906, at road crossing 7 miles below Odessa on the road from Odessa to Klamath Falls: Width, 14 feet; area, 9.8 square feet; discharge, 12.8 second-feet. Sevenmile Creek near Fort Klamath, Oreg.—This creek is tributary to Upper Klamath Lake. A measurement was made September 1, 1906, at the bridge on the road between Fort Klamath and Pelican Bay: Width, 29 feet; area, 99 square feet; discharge, 83 second-feet. Spring Creek near Klamath Agency, Oreg.—This stream is a small tributary of Crooked Creek. A measurement was made August 31, 1906, at the bridge 1 mile from Klamath Agency on the road to Fort Klamath: Width, 22 feet; area, 42 square feet; discharge, 27 second-feet. Willow Creek near Brownell, Cal.—Willow Creek is tributary to Lower Klamath Lake from the south. The following measurements were made during 1906 near the bridge on the Merrill and Brownell road: February 13: Width, 18 feet; area, 13 square feet; discharge, 15 second-feet. March 24: Width, 20.5 feet; area, 15.5 square feet; discharge, 17.2 second-feet. September 26: Width, 35 feet; area, 26 square feet; discharge, 13 second-feet. Wood River near Fort Klamath, Oreg.—Wood River is tributary to Upper Klamath Lake from the north. The following measurements were made August 30, 1906, at the bridge at Fort Klamath, Oreg.: Width, 54 feet; area, 175 square feet; discharge, 257 second-feet. At the bridge on the county road 4 miles below Fort Klamath, Oreg.: Width, 55 feet; area, 313 square feet; discharge, 462 second-feet. Williamson River near Klamath Agency, Oreg.—This stream is tributary to Upper Klamath Lake from the north. A measurement was made August 29 at the bridge on the county road between Klamath Falls and Fort Klamath, Oreg.: Width, 162 feet; area, 1,348 square feet; discharge, 880 second-feet. # PRECIPITATION AND EVAPORATION DATA. The following table gives the total precipitation and evaporation in inches, by months, and also the annual totals, for 1906: Precipitation and evaporation in
Klamath River basin. ### PRECIPITATION. | | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Annu | |------------------------------------|--------------|--------------|--------------|------|-------------|--------------|-------------|------|-------|------|--------------|--------------|----------| | Keno, Oreg
Clear Lake, Oreg. | 6.94
4.00 | 1.40
2.07 | 2.94
3.62 | 0.67 | 2.33
2.7 | 1.18
1.05 | 1.26
.60 | 0.14 | 0.6€ | 0.89 | 1.90
2.05 | 2.79
3.70 | 23
21 | | Horse-fly, near
Lorella, Oreg . | 9.47 | 4.00 | 6.65 | . 52 | 1.88 | 1.45 | .00 | .00 | .67 | | | | | #### EVAPORATION. | Keno, Oreg | (a) | (a) | (a) | 3.03 | 4.58 | 4.04 | 5, 87 | 4.69 | b3, 27 | 2.22 | (a) | (a) | | |------------|-----|-----|-----|------|------|------|-------|------|--------|------|-----|-----|--| a Wind and ice destroys record. b October 1 to 27, inclusive. # FLUCTUATIONS IN GROUND-WATER LEVELS IN THE VALLEY OF SOUTHERN CALIFORNIA. # By W. C. MENDENHALL. In the summer of 1903 the United States Geological Survey undertook a systematic study of the occurrence, distribution, and proper use of the ground waters in the valley of southern California. the preceding decade the underground waters of this part of California had been extensively drawn on as a source of supply for irriga-Many independent enterprises were tion and for municipal use. established which depended entirely on them, while older systems dependent in the beginning on gravity waters had found it necessary to augment their supply by utilizing subsurface waters. As a result of all this development—greater in the citrus regions, where the large values of the products raised by irrigation made it possible to pay high prices for water; somewhat less in the lower lands, suitable only for the cultivation of alfalfa or other farm products, which yield less profits than those from the horticultural lands—marked effects were produced on ground-water levels and on the yield of wells. evident, therefore, that any thorough study of conditions controlling the proper use of ground waters should involve the consideration of definite evidence as to their fluctuations and as to the relation of the fluctuations to development on the one hand and to the supply derived from annual rainfall on the other. During the decade of dry years which preceded 1903 it was evident that artesian areas had decreased, that the flow of individual wells had lessened, and that ground-water levels had been generally lowered; but definite observations as to the amount of these shrinkages for comparison with rainfall records were lacking except for a few wells. The Riverside Trust Company, the present owners of the Gage canal system and of the wells from which its water supplies are drawn, had maintained since 1892 a series of systematic measurements of variations of water level in the Williams well on the Victoria tract, and Mr. J. B. Neff, of Anaheim, had maintained a similar series of measurements since 1898. Here and there throughout the valley of southern Californi scattered data were found bearing on the problem, but only in these two localities had systematic and continuous observations been made Because the ground waters of southern California occur not in on great basin but in a series of more or less completely separated sub terranean reservoirs, the supply in each being dependent upon th relation between local development and local tributary rainfal general conclusions that were applicable everywhere could not safel be based on the records furnished by the Williams and Neff wells It was therefore decided, in the autumn of 1904, to begin an inde pendent series of measurements in wells so selected that they would be evenly distributed over the various basins which together mak up the lowland areas of southern California and would thus give a adequate basis for conclusions as to conditions in each of these basins For this purpose a number of wells were selected in localities dis tributed from Santa Monica to San Bernardino and San Jacinto The attempt was made to select wells in each of the important local ground-water districts which would adequately represent the variou conditions that exist in each of these districts. Wells have bee selected which are close to the larger river beds and therefore fluc tuate rapidly through a wide range with flood-water and low-water periods, and other wells have been selected which are remote from these local sources of supply and which on this account exhibit com paratively minor variations. Some of these observation wells ar situated in the vicinity of groups of large pumping plants; other are at points which are comparatively remote from these centers of great development, while still others were so selected as to form series, like that in the El Monte basin, extending back from a strear channel, the line of most effective recharge, thereby enabling th student of ground-water supplies to trace the percolation wave arobserve its diminishing intensity and amplitude as it advances from its point of origin. It is believed, therefore, that practically all con ditions are well represented in the measurements which have bee obtained. At the time of the beginning of these measurements southern California was near the end of a long period of low rainfall, during which ground-water levels had materially declined. Since the beginnin of measurements, however, there have been two winters in which the rainfall reached from 20 to 30 per cent above the average, and the present winter—that of 1906–7—it seems, will maintain this high average. Under these conditions, since ground waters are dependent as absolutely if not as obviously on rainfall as are surface waters there should be a marked and general rise of the ground-water plant. if withdrawals are not in excess of the average annual restoration. Under conservative use of these waters the ground-water levels will decline during the dry periods but will recover correspondingly during the wet years. Continuous declines during seasons of excessive precipitation mean overuse. A few of the results of these measurements have been discussed in Water-Supply Paper No. 218, which treats of ground-water conditions in the foothill belt only; but in order that all the observations made may be available for engineers and others who are interested in ground-water problems in southern California, they are more fully presented in the tables that follow. A simple black and white index map (Pl. IV), on which the location of each record well is shown, accompanies the tables. On this map the wells are numbered, and corresponding numbers are given each record. In order to facilitate still further the identification of the wells the name of the owner of nearly everyone of them is given, as well as the approximate position of each in relation to a near-by town. | (F) 1.1 1 1 1 | | • | | 22 ' | . 7 | C 110 1 | |------------------|---------------|-------|----------|------------|-------------|--------------| | Tables showing | nariations of | mater | level an | nuelle an | southern | California - | | I would browning | turulturo of | will | | 100000 010 | oo a cherre | conjoinia. | | 1. R. Kidson, ³ mile NE son. | . of Slau- | 2. Chinese gardeners,
SW. of Slauson | ½ mile | 3. Eliza Convelly, 1½ n
Sunnyside. | iiles N. of | |---|---|---|-----------------|--|--| | Date of measurement. | Depth to
water. | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | | 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. June 9. July 10. Aug. 8. Sept. 11. Nov. 3. Dec. 14. Jan 22. Mar. 19. May 2. June 21 July 27. Sept. 17. Dec. 14. | Fr. in. 44 1 44 6 44 4 44 1 44 9 45 3 45 10 46 10 47 7½ 44 11 47 10 46 2 46 6½ 46 8 | 1904. Sept. 1 Oct. 3. Nov. 4. Dec. 6. Jan. 3. Feb. 6. Mar. 14 Apr. 10. May 3 June 10 July 10. Aug. 8. Sept. 11 Nov. 3. Dec. 14. Jan. 22 Mar. 19 June 21 May 2 July 27 Sept. 17 Dec. 14. | | 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. Nov. 3. Dec. 14. 1906. Mar. 19. May 2. June 21. Sept. 17. Dec. 14. | $\begin{array}{c} 22 & 6 \\ 21 & 11 \\ 21 & 6 \\ 21 & 5 \\ 22 & 7\frac{1}{2} \\ 23 & 6 \\ 23 & 10 \\ 23 & \frac{1}{2} \end{array}$ | | 4. Mr. Till, 2½ miles S. of | Slauson. | 5. J. P. Brockley, 3 m
Howard Summ | nile N. of it. | 6. F. H. Carrell, 11 m
of Gardena. | iles S | |---|---|--|---|---
---| | Date of measurement. | Depth to | Data of management | Depth to | Data of mountainant | Dep* | | Date of measurement. | water. | Date of measurement. | water. | Date of measurement. | wa | | | ; | 1 | | | | | 1904. | Ft. in. | 1904. | Ft. in. | 1904. | Ft. | | Sept. 1 | 29 10 | Oct. 3 | 83 7 | Dec. 6 | 2 | | Oct. 3 | $32 1\frac{1}{2}$ | Nov. 4 | 83 9 | | | | Dec. 6 | 31 11 | Dec. 6 | 83 9 | 1905. | | | 1005 | | 1405 | | Jan. 3 | 2 | | 1905. | 20 - | 1905. | ບາບ | Feb. 6 | 2 | | Jan. 2
Feb. 6 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Jan. 3 | 83 8
83 8 | Mar. 14 | 2 | | Mar. 14 | 29 0 | Mar. 14 | | May 3 | 1 5 | | Apr. 10 | $\frac{58}{28}$ $\frac{1}{7}$ | Apr. 10 | | June 9 | 1 5 | | May 3 | | May 3 | 83 4 | July 10 | 1 2 | | June 9 | 29 4 | June 9 | 83 8 | Aug. 8 | 2 | | July 10 | | July 10 | | Sept. 11 | 2 | | Aug. 8 | 30 1 | Aug. 8 | $84 7\frac{1}{2}$ | Nov. 3 | 2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2 | | Sept. 11 | 30 6 | Sept. 11 | 84 11 | Dec. 14 | 2 | | Nov. 3 | 30 6
30 6 | Nov. 3. | 85 1 | 1000 | 1 | | Dec. 14 | 30 b | Dec. 14 | 84 9 | Jan. 22 | , | | 1906. | | 1906. | | Mar. 19 | 2 2 2 2 3 | | Jan. 22 | 30 5 | Jan. 22 | 84 43 | May 2 | 2 | | Mar. 19 | 30 71 | Mar. 19 | $84 6\frac{1}{2}$ | June 21 | 2 | | May 2 | 30 9 | May 2 | 83 4 | July 27 | 3 | | June 21 | 30 7 | June 21 | 85 21/2 | Sept. 17 | 2 | | July 27 | 31 0 | July 27 | 85 1 | Dec. 14 | 2 | | Sept. 17 | | Sept. 17
Dec. 14 | 85 9
87 2 | | | | | 01 43 | D(C, 14 | 01 2 | | 1 | | 7. A. B. Caldwell, ½ m | ile S. of | 8. II. J. Harris, ½ mì | le N . o f | 9. Stanley Bates, 3 m | ile N | | монетя. | | Moneta. | | of Moneta. | | | Moneta. | | Moneta. | | of Moneta. | | | Date of measurement. | Depth to water. | Moneta. Date of measurement. | Depth to water. | of Moneta. Date of measurement. | Dep
wa | | Date of measurement. | water. | Date of measurement. | water. | Date of measurement. | wa | | Date of measurement. | water. Ft. in. | Date of measurement. | water. Ft. in. | Date of measurement. | wa | | Date of measurement. | water. | Date of measurement. | Ft. in. 39 3 | Date of measurement. | wa | | Date of measurement. 1904. Sept. 1 | water. Ft. in. 41 11 | Date of measurement. 1904. Sept. 1 | Ft. in. 39 3 | Date of measurement. | | | Date of measurement. | water. Ft. in. 41 11 32 6 | Date of measurement. | Ft. in. 39 3 37 9 35 0 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. | Ft. | | Date of measurement. 1904. Sept. 1 | Ft. in. 41 11 32 6 38 11 | Date of measurement. 1904. Sept. 1 | Ft. in. 39 3 37 9 35 0 | Date of measurement. 1904. Dec. 6 | Ft 3 | | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. | water. Ft. in. 41 11 32 6 38 11 25 7 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. | Ft. in. 39 3 37 9 35 0 32 4 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. | Ft 3 | | Date of measurement. 1904. Sept. 1 | water. Ft. in. 41 11 32 6 38 11 25 7 | Date of measurement. 1904. Sept. 1 Oct. 3 Nov. 4 Dec. 6 1905. Jan. 3. | ### water. Ft. in. 39 3 37 9 35 0 32 4 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10 | Ft 3 | | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. | water. Ft. in. 41 11 32 6 38 11 25 7 | 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. | ### Water. Ft. in. 39 3 37 9 35 0 32 4 | 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. | Wa Ftt 3 | | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. | water. Ft. in. 41 11 32 6 38 11 25 7 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. | Wa Ftt 3 | | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 | 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 32 8 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. | Wa Ftt 3 | | Date of measurement. 1904. Sept. 1 Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10 May 3. June 9 | Water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 38 3 35 2 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10 Aug. 8. Sept. 11 | Wa Ftt 3 | | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 28 3 35 9 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11. Nov. 3. | Wa Ftt 3 | | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9 July 10. Aug. 8. | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 32 6 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10 Aug. 8. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 33 5 2 33 9 33 7 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10 Aug. 8. Sept. 11 | Wa Ftt 3 | | Date of measurement. 1904. Sept. 1 Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9 July 10. Aug. 8. Sept. 11. | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 32 6 33 0 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10 Aug. 8. Sept. 11 | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 33 8 33 5 2 33 9 33 7 34 5 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11. Nov. 3. Dec. 14. | Wa Ftt 3 | | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11. Nov. 3. | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 32 6 33 0 28 4 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10 Aug. 8. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 33 8 33 5 2 33 9 33 7 34 5 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10 May 3. June 9. July 10 Aug. 8. Sept. 11 Nov. 3. Dec. 14 1906. | Wa Ftt 3 | | Date of measurement. 1904. Sept. 1 Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9 July 10. Aug. 8. Sept. 11. | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 32 6 33 0 | Date of measurement. 1904. Sept. 1 Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10. Aug. 8. Sept. 11 Dec. 14. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 33 8 33 5 2 33 9 33 7 34 5 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11 Nov. 3. Dec. 14. 1906. Jan. 22. | Ft 3 | | Date of measurement. 1904. Sept. 1 Oct. 3. Nov. 4 Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9 July 10 Aug. 8. Sept. 11 Nov. 3. Dec. 14 | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 32 6 33 0 28 4 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11. Dec. 14. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 33 9 33 7 34 7 34 7 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11. Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19 | Ft 3 | | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9 July 10. Aug. 8. Sept. 11. Nov. 3. Dec. 14. | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 32 6 33 0 28 4 24 11 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10 Aug. 8. Sept. 11 Dec. 14. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 35 2 33 9 34 5 26 7 | Date of measurement. 1904. Dec. 6. 1805. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10 Aug. 8. Sept. 11 Nov. 3. Dec. 14 1906. Jan. 22. Mar. 19 May 2. | Ft 3 | | Date of measurement. 1904. Sept. 1 Oct. 3. Nov. 4 Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9 July 10 Aug. 8. Sept. 11 Nov. 3. Dec. 14 | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 32 6 33 0 28 4 24 11 24 6 23 8 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. July 10 Aug. 8. Sept. 11 Dec. 14. 1906. Jan. 22 Mar. 19 May 2. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 33 7 34 5 7 26 7 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11. Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19 | Ft | | Date of measurement. 1904. Sept. 1 Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9 July 10. Aug. 8. Sept. 11 Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19 May 2. | water. Ft. in. 41 11 32 6 38 11 25 7 26 5
41 9 23 10 42 2 42 10 32 2 33 0 32 6 33 0 28 4 24 11 24 6 23 8 27 11 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10 Aug. 8. Sept. 11 Dec. 14. Jan. 22. Mar. 19 May 2. June 21 | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 28 3 35 2 33 9 33 7 26 7 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11 Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19 May 2. June 21. July 27. Sept. 17 | Ft | | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9 July 10. Aug. 8. Sept. 11. Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19. May 2. June 21. | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 32 6 33 0 32 6 33 0 32 4 24 11 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11. Dec. 14. 1906. Jan. 22. Mar. 19 May 2. June 21. July 27. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 33 7 34 5 26 7 26 0 23 7 28 0 28 0 28 3 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10 May 3. June 9. July 10 Aug. 8. Sept. 11 Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19 May 2. June 21 July 27. | Ft 3 | | Date of measurement. 1904. Sept. 1 Oct. 3. Nov. 4 Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9 July 10. Aug. 8. Sept. 11 Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19. May 2. June 21. July 27. | water. F1, in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 32 6 33 0 28 4 24 11 24 6 23 8 27 11 32 3 32 6 33 0 32 6 36 36 6 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10 Aug. 8. Sept. 11 Dec. 14. 1906. Jan. 22. Mar. 19 May 2 June 21 July 27. Sept. 17. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 33 9 33 9 33 9 34 5 26 7 28 0 23 7 28 6 34 0 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11 Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19 May 2. June 21. July 27. Sept. 17 | Ft 3 | | Date of measurement. 1904. Sept. 1 Oct. 3. Nov. 4 Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10. May 3. June 9 July 10. Aug. 8. Sept. 11 Nov. 3. Dec. 14 1906. Jan. 22 Mar. 19 May 2 June 21 July 27 Sept. 17. | water. Ft. in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 42 10 32 6 33 0 28 4 24 11 24 6 23 8 27 11 32 3 32 6 33 0 83 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11. Dec. 14. 1906. Jan. 22. Mar. 19 May 2. June 21. July 27. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 33 7 34 5 26 7 26 0 23 7 28 0 28 0 28 3 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11 Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19 May 2. June 21. July 27. Sept. 17 | Ft 3 | | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6 1905. Jan. 3. Feb. 6. Mar. 14. Apr. 10. May 3. June 9 July 10. Aug. 8. Sept. 11. Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19. May 2. June 21. July 27. | water. F1, in. 41 11 32 6 38 11 25 7 26 5 41 9 23 10 48 2 42 10 32 2 33 0 32 6 33 0 28 4 24 11 24 6 23 8 27 11 32 3 32 6 33 0 32 6 36 36 6 | Date of measurement. 1904. Sept. 1. Oct. 3. Nov. 4. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10 May 3. June 9. July 10 Aug. 8. Sept. 11 Dec. 14. 1906. Jan. 22. Mar. 19 May 2 June 21 July 27. Sept. 17. | water. Ft. in. 39 3 37 9 35 0 32 4 26 5½ 25 11 25 8½ 32 8 33 9 33 9 33 9 34 5 26 7 28 0 23 7 28 6 34 0 | Date of measurement. 1904. Dec. 6. 1905. Jan. 3. Feb. 6. Mar. 14 Apr. 10. May 3. June 9. July 10. Aug. 8. Sept. 11 Nov. 3. Dec. 14. 1906. Jan. 22. Mar. 19 May 2. June 21. July 27. Sept. 17 | Ft | MAP OF VALLEY OF SOUTHERN CALIFORNIA, SHOWING LOCATION OF WELLS SELECTED TO SHOW GROUND-WATER CONDITIONS. $Tables\ showing\ variations\ of\ water\ level\ in\ wells\ in\ southern\ California\\ -- Continued.$ | 10. Post and Lockhart
W. of Howard Sum | | 11. William Bayley, C
place, Los Angel | Chester
es. | 12. Tony Fright, W. Street, Los Angel | lefferson | |--|---|--|---------------------------|--|--| | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water | Date of measurement. | Depth to
water. | | 1904.
Dec. б | Ft. in. 35 7½ | 1904.
Dec. 9 | Ft. in.
69 0 | 1904.
Dec. 9 | Ft. in.
48 6 | | Jan. 3. Feb. 6. Mar. 14 Apr. 10. May 3. July 10. Aug. 8. Sept. 11 Dec. 14. Jan. 22. Mar. 19 May 2. June 21 July 27. Sept. 17 Dec. 14. | 38 6
40 3
47 4
39 3
36 0
34 3
33 4½
38 2 | 1905. Jan. 6. Feb. 10. Mar. 18. Apr. 10. May 6. June 10. July 11. Aug. 9. Sept. 12. Nov. 4. Dec. 15. Jan. 23. Mar. 20. May 3. June 23. July 28. Sept. 18. Dec. 15. | (U 08 | 1905. Jan. 6 Feb. 10 Mar. 18 Apr. 10 May 6 June 10 July 11 Aug. 9 Sept. 12 Nov. 4 Dec. 15 Jan. 23 Mar. 20 May 3 June 22 July 28 Sept. 18 Dec. 15 | 48 8 8 48 10 48 8 8 49 4 49 6 49 8 49 10 50 1 0 | | 13. Mrs. Showers, W. st., Los Angele | | 14. Artesian Land an Co., ³ mile N. of Ciention. | | 15. Los Argeles Cou
station. | unty, Ivy | | Date of measurement. | Depth to
water. | Date of measurement. | Depth to
water. | Date of measurement. | Depth to
water. | | 1904. Oct. 3. Nov. 7. Dec. 9. 1905. Jan 6. Feb. 10. Mar. 18. Apr. 12. May 6. June 10. July 11. Aug. 9. Sept. 12. Nov. 4. Dec. 15. 1906. Jan. 23. May 3. June 22. May 3. June 22. May 3. June 22. July 28. | 33 0
32 2½
32 1
32 9
33 0
33 9
34 4
34 7
34 9
34 3
33 3
33 6
33 11
33 11 | 1905. Feb. 10. Mar. 17 Apr. 13 May 6. June 10 July 11 Aug. 9. Sept. 12. Dec. 15 1906. Jan. 23 Mar. 20. May 3. June 22. July 28 Sept. 18. Dec. 15 | $\frac{9}{9} \frac{0}{6}$ | 1904. Dec. 9. 1905. Jan. 6. Mar. 18. Apr. 13. June 10. July 11. Aug. 9. Sept. 12. Nov. 4. Dec. 15. Jan. 23. Mar. 20. May 3. June 22. July 28. Sept. 18. Dec. 15. | 12 7
13 0
13 4½
13 3½
13 3½
12 5
12 2
9 8½
12 10
13 3 | | 16. M. P. Kane, Pa | ılms. | 17. F. P. Bojorquez, | Palms. | 18. Jose Sesma, 1 mile
station. | N. of | |--|--|--
---|---|-------------| | Date of measurement. | Depth to water. | Date of measurement. | Depth to water. | Date of Measurement. | Dept
wat | | 1904. | Ft. in. | 1904. | Ft. in. | 1904. | Ft | | Sept. 1 | | Oct. 13 | 42 23 | Dec. 2 | 4: | | Oct. 12 | 49 6 | Nov. 7. | 42 4 | Dec. 2 | - | | Vov. 7 | 49 6 | Dec. 9 | 45 5 | 1905. | | | Dec. 9 | | D. C. G | | Jan. 6 | 4 | | × | " - | 1905. | | Feb. 10. | 4: | | 1905. | 1 | Jan. 6 | 42 91 | Mar. 18 | 4 | | an. 6 | 49 9 | Mar. 18. | 43 32 | Apr. 13 | 4 | | far. 18 | | Apr. 13 | 43 41 | June 10. | 4 | | .pr. 13 | 49 4 | May 6 | 43 6 | Ju'y 11 | 4 | | úly 11 | 49 8 | June 10 | 43 6 | Aug. 9 | 4 | | Luğ. 9 | 49 11 | July 11 | 43 8 | ' Sept. 12 | 4 | | ept. 12 | 49 7 | Aug. 9 | 43 11 | Nov. 4 | 4 | | ec. 15 | 49 5½ | Sept. 12 | 44 1 | Dec. 15 | 4 | | | 1 / | Nov. 4 | 43 6 | _ | | | 1906. | 1 | Dec. 15 | 45 7 | 1906. | | | an. 23 | | 1000 | | Mey 3 | 4 | | [ar. 20 | | 1906. | ٠. ا | June 22 | | | une 22 | | Jan. 23 | 44 5 | Ju'y 28 | 4 | | uly 28 | | Mar. 20 | 44 2 | Dec. 15 | 4 | | ept. 18 | 49 10 | May 3. | 44 7 | 1 | | | Dec. 15 | 49 11 | June 22 | 46 7 | 1 | | | | ļ į | July 28 | 44 6½
44 6 | | | | | | Sept. 18
Dec. 15 | 44 6 | i I | | | | 1 | Dec. 10 | 31 0 | | | | 19. J. H. Whitworth, 2 r | miles S. of | | | 21. William Niles, 3 | mile | | Sherman. | | S. of Sherman | | of Sherman. | | | Date of measurement. | Depth to | Date of measurement. | Depth to | Date of measurement. | 1 | | | water. | Dave of measurement. | water. | Dust of measurement. | Dep
wat | | | water. | Date of measurement. | | | | | 1904. | Ft. in. | 1904. | water. Ft. in. | 1904, | wa | | | | | water. | 1904.
Oct. 14 | wa | | Dec. 9 | Ft. in. | 1904.
Dec. 9 | water. Ft. in. | 1904.
Oct. 14.
Nov. 7 | wa | | Dec. 9 | Ft. in. 10 9 | 1904.
Dec. 9 | Ft. in. 13 6 | 1904.
Oct. 14 | wa | | Dec. 9
1905.
Jan. 6 | Ft. in. 10 9 | 1904. Dec. 9 | Ft. in. 13 6 | 1904.
Oct. 14.
Nov. 7
Dec. 9 | wa | | Dec. 9 | Ft. in. 10 9 | 1904. Dec. 9 | Ft. in. 13 6 12 11½ | 1904.
Oct. 14
Nov. 7
Dec. 9 | wa | | Dec. 9 | Ft. in. 10 9 10 6 9 9 8 2 | 1904. Dec. 9 | ### water. Ft. in. 13 6 | 1904.
Oct. 14.
Nov. 7.
Dec. 9.
1905. | wa | | Dec. 9 | Ft. in. 10 9 10 6 9 9 8 2 8 0 | 1904. Dec. 9 | water. | 1904.
Oct. 14.
Nov. 7.
Dec. 9.
1905.
Jan. 6.
Feb. 10. | wa | | Dec. 9 | Ft. in. 10 9 10 6 9 9 9 8 2 8 0 8 4 | 1904. Dec. 9 | ### water. Ft. in. 13 6 | 1904. Oct. 14 Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mer. 18. | wa | | 1905. Jan. 6. Feb. 10. Mar. 18. Apr. 13. May 6. June 10. | Ft. in. 10 9 10 6 9 9 8 2 8 0 8 4 9 2 | 1904. Dec. 9. 1905. Jan. 6. Feb. 10 Mar. 18 Apr. 13 May 6 June 10 | ### Water. Ft. in. 13 6 | 1904. Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mer. 18. Afr. 13. | wa | | Dec. 9 | Ft. in. 10 9 10 6 9 9 8 2 8 0 8 4 9 2 9 0 | 1904. Dec. 9 | ## water. Ft. in. 13 6 | 1904. Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mer. 18. Apr. 13. Mey 6. | | | Dec. 9 | Ft. in. 10 9 10 6 9 9 8 2 8 0 8 4 9 2 9 0 8 8 8 | 1904. Dec. 9. 1905. Jan. 6. Feb. 10 Mar. 18 Apr. 13 May 6. June 10 July 11 Aug. 9. | water. Ft. in. 13 6 12 11½ 11 9 11 6 11 7 11 10 12 1 | 1904. Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mer. 18. Apr. 13. Mfy 6. June 10. | wa | | Dec. 9 | Ft. in. 10 9 10 6 9 9 8 2 8 0 4 9 2 9 0 8 8 8 9 7 7 | 1904. Dec. 9 | ## water. Ft. in. 13 6 12 11½ 11 9 11 6 11 7 11 10 12 1 12 4 12 10 10 10 10 10 10 10 | 1904. Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mgr. 18. Agr. 13. Mgy 6. June 10. July 11. | wa | | Dec. 9 | Ft. in. 10 9 10 6 9 9 8 2 8 0 4 9 2 9 0 8 8 8 9 7 7 | 1904. Dec. 9 | Water. Ft. in. 13 6 12 11½ 11 9 11 6 11 7 11 10 12 1 12 4 12 10 13 0 | 1904. Oct. 14 Nov. 7. Dec. 9. 1905. Jan. 6 Feb. 10. Mer. 18. Agr. 13. Mey 6 June 10. July 11. Avg. 9. | wa | | 1905. 1905. Jan. 6. Feb. 10. Mar. 18. Apr. 13. May 6. June 10. July 11. Aug. 9. Nov. 4. Dec. 15. | Ft. in. 10 9 10 6 9 9 8 2 8 0 4 9 2 9 0 8 8 8 9 7 7 | 1904. Dec. 9 | ## water. Ft. in. 13 6 12 11½ 11 9 11 6 11 7 11 10 12 1 12 4 12 10 10 10 10 10 10 10 | Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mgr. 18. Agr. 13. Mgy 6. June 10. July 11. Aug. 9. Sept. 12. | wa | | Dec. 9. 1905. Jan. 6. Feb. 10. Mar. 18. Apr. 13. May 6. June 10. July 11. Aug. 9. Nov. 4. Dec. 15. 1906. | Ft. in. 10 9 10 6 9 9 8 2 8 0 8 4 9 0 8 8 9 7 9 7 4 | 1904. Dec. 9 | Water. Ft. in. 13 6 12 11½ 11 9 11 6 11 7 11 10 12 1 12 4 12 10 13 0 | 1904. Oct. 14 Nov. 7. Dec. 9. 1905. Jan. 6 Feb. 10. Mer. 18. Agr. 13. Mey 6 June 10. July 11. Avg. 9. | wa | | 1905. Jan. 6. Feb. 10. Mar. 18. Apr. 13. May 6. June 10. July 11. Aug. 9. Nov. 4. Dec. 15. | Ft. in. 10 9 10 6 9 9 8 2 8 0 8 4 9 2 9 0 4 8 8 8 8 8 8 8 9 7 1 4 | 1904. Dec. 9. 1905. Jan. 6. Feb. 10 Mar. 18 Apr. 13 May 6 June 10 July 11 Aug. 9. Sept. 12 Nov. 4 Dec. 15 1906. | water. Ft. in. 13 6 12 112 11 9 11 6 11 7 11 10 12 1 12 1 12 10 13 0 12 10 | 1904. Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mer. 18. Apr. 13. Mey 6. June 10. July 11. Avg. 9. Sept. 12. Dec. 15. | wa | | 1905. Jan. 6. Feb. 10. Mar. 18. Apr. 13. May 6. June 10. July 11. Aug. 9. Nov. 4. Dec. 15. 1906. Jan. 23. Mar. 20. | Ft. in. 10 9 10 6 9 9 8 2 8 0 8 4 9 2 9 0 8 8 8 9 7 5 9 4 | 1904. Dec. 9 | water. Ft. in. 13 6 12 11½ 11 9 11 6 11 7 11 10 12 1 12 4 12 10 13 0 12 10 12 4 12 10 13 0 12 10 12 4 12 10 13 0 12 10 12 4 12 10 13 0 12 10 12 4 12 10 13 0 12 10 12 4 12 4 12 10 13 0 12 10 12 4 12 4 12 10 13 0 12 10 12 4 14 12 4 14 14 14 14 | Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mer. 18. Apr. 13. Mey 6. June 10. July 11. Avg. 9. Sept. 12. Dec. 15. | wa | | 1905. Jan. 6 | Ft. in. 10 9 10 6 9 9 8 2 8 0 8 9 2 9 0 4 8 8 8 8 7 8 8 8 8 7 8 8 8 7 8 8 8 7 8 8 8 7 8 8 8 8 7 8 8 8 7 8 8 8 8 7 8 8 8 9 8 9 | 1904. Dec. 9 | water. Ft. in. 13 6 12 11½ 11 9 11 6 11 7 11 10 12 1 12 4 12 10 12 10 12 10 12 10 12
12 | Oct. 14 Nov. 7 Dec. 9 1905. Jan. 6 Feb. 10 Mer. 18 Arr. 13 Mry 6 June 10 July 11 Avg. 9 Sept. 12 Dec. 15 1906. Jan. 23 | wa | | Dec. 9. 1905. Jan. 6. Feb. 10. Mar. 18. Apr. 13. May 6. June 10. July 11. Aug. 9. Nov. 4. Dec. 15. 1906. Jan. 23. Mar. 20. May 3. June 20. May 3. June 20. June 20. | Ft. in. 10 9 10 6 9 9 8 2 8 0 8 4 9 2 9 0 8 8 9 77 2 9 4 | 1904. Dec. 9 1905. Jan. 6 Feb. 10 Mar. 18 Apr. 13 May 6 June 10 July 11 Aug. 9 Sept. 12 Nov. 4 Dec. 15 1906. Jan 23 Mar. 20 May 3 | water. Ft. in. 13 6 12 11½ 11 9 11 6 11 7 11 10 12 1 12 10 13 0 12 10 12 10 12 | Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mgr. 18. Apr. 13. Mry 6. June 10. July 11. Aug. 9. Sept. 12. Dec. 15. | wa | | Dec. 9. 1905. Jan. 6. Feb. 10. Mar. 18. Apr. 13. May 6. June 10. July 11. Aug. 9. Nov. 4. Dec. 15. 1906. Jan. 23. Mar. 20. May 3. June 22. July 28. | Ft. in. 10 9 10 6 9 9 8 2 9 0 8 4 9 2 9 7 4 8 9 8 8 7 88 7 88 9 5 9 5 9 9 | 1904. Dec. 9 | water. Ft. in. 13 6 12 11½ 11 9 11 6 11 7 11 10 12 1 12 4 12 10 13 0 12 10 14 12 12 11 9½ 12 12 12 12 11 9½ 12 12 12 17 12 17 | Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mer. 18. Apr. 13. Mry 6. June 10. July 11. Avg. 9. Sept. 12. Dec. 15. 1906. Jan. 23. Mer. 20. Mey 3. | wa | | 1905. Jan. 6. Feb. 10. Mar. 18 Apr. 13. May 6. July 11. Aug. 9. Nov. 4. Dec. 15. Jan. 23. Mar. 20. May 3. July 28. Sept. 18. | Ft. in. 10 9 10 6 9 9 2 8 0 4 9 2 9 0 8 8 8 7 2 9 0 4 8 8 7 5 5 7 9 8 2 9 0 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1904. Dec. 9. 1905. Jan. 6. Feb. 10 Mar. 18 Apr. 13 May 6. June 10 July 11 Aug. 9. Sept. 12 Nov. 4. Dec. 15 1906. Jan 23 Mar. 20 May 3. June 22 July 28 | water. Ft. in. 13 6 12 11½ 11 9 11 6 11 7 11 10 12 1 12 4 12 10 13 0 12 10 12 10 12 12 12 12 12 7½ 12 10 10 | Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mgr. 18. Agr. 13. Mgy 6. June 10. July 11. Aug. 9. Sept. 12. Dec. 15. 1906. Jan. 23. Mgr. 20. Mgr. 20. Mgr. 3. June 22. | wa | | 1905. Jan. 6. Feb. 10. Mar. 18. Apr. 13. May 6. June 10. July 11. Aug. 9. Nov. 4. Dec. 15. Jan. 23. Mar. 20. May 3. June 22. July 28. Sept. 18. | Ft. in. 10 9 10 6 9 9 2 8 0 4 9 2 9 0 8 8 8 7 2 9 0 4 8 8 7 5 5 7 9 8 2 9 0 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1904. Dec. 9 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mer. 18. Apr. 13. Mry 6. June 10. July 11. Avg. 9. Sept. 12. Dec. 15. 1906. Jan. 23. Mer. 20. Mey 3. | wâ | | Dec. 9 | Ft. in. 10 9 10 6 9 9 2 8 0 4 9 2 9 0 8 8 8 7 2 9 0 4 8 8 7 5 5 7 9 8 2 9 0 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1904. Dec. 9 1905. Jan. 6 Feb. 10 Mar. 18 Apr. 13 May 6 June 10 July 11 Aug. 9 Sept. 12 Nov. 4 Dec. 15 1906. Jan 23 Mar. 20 May 3 June 22 July 28 Sept. 18 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Oct. 14. Nov. 7. Dec. 9. 1905. Jan. 6. Feb. 10. Mr. 18. Arr. 13. Mry 6. June 10. July 11. Avg. 9. Sept. 12. Dec. 15. 1906. Jan. 23. Mr. 20. Mry 3. June 22. July 28. | wa | ${\it Tables showing \ variations \ of \ water \ level \ in \ wells \ in \ southern \ \ California -- Continued.}$ | 22. Los Angeles Count
E. of Sherman. | y, 1 mile | 23. Mr. Hurlbut, Pas | adena. | 24. L. V. Harkness, 11 of Pasadena. | mile SE. | |--|--|---|--|--
--| | Date of measurement. | Depth to water. | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | | 1904. | Ft. in. | 1904. | Ft. in. | 1904. | Ft. in | | Dec. 9 | 84 31 | Sept. 2
Oct. 5 | 73 3
73 10 | Sept. 2
Oct. 5 | $\begin{vmatrix} 122 & 4 \\ 122 & 2 \end{vmatrix}$ | | 1905. | 1 | Nov. 8 | 73 11 | Nov. 8 | 122 2 $122 7$ | | Jan. 6 | $84 5\frac{1}{2}$ | Dec. 10 | 74 6 | Dec. 10 | 122 6 | | Feb. 10 | 84 6 | 1005 | , | 1905. | | | Mar. 18
Apr. 13 | 84 6
84 4 | 1905.
Jan. 4 | 74 6 | Feb. 9 | 122 2 | | May 6 | 84 3 | ' Feb. 9 | 74 4 | Mar. 17 | 122 2 | | June 10 | | Apr. 12 | 73 8 | Apr. 12 | 122 2 | | July 11 | | May 10 | | May 10 | 122 1
122 4 | | Aug. 9 | $\begin{array}{ccc} 84 & 10 \\ 85 & 2 \end{array}$ | June 13
July 12 | | June 13
July 12 | 123 3 | | Nov. 4 | | Aug. 10 | | Aug. 10 | 123 5 | | Dec. 15 | 86 9 | Sept. 13 | 75 0 | Sept. 13 | 124 0 | | 1000 | ' | Nov. 7 | 75 0
75 9 | Nov. 7
Dec. 18 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 1906.
Jan. 23 | 84 6 | Dec. 18 | 13 9 | Dec. 18 | 120 1 | | Mar. 20 | | 1906. | | 1906. | | | May 3 | 86 5 | Mar. 22 | 74 6 | Jan. 24 | 123 3 | | June 22 | 86 81 | May 5 | 74 9 | Mar. 22 | 123 2
122 11 | | July 28
Sept. 18 | 87 5½
87 8½ | June 25
July 31 | 74 6 75 33 7 | May 5 June 25 | 122 11 | | peh 1. 10 | 88 1 | Sept. 20 | $\begin{array}{c cccc} 75 & 3_2^1 \\ 76 & 1_2^1 \end{array}$ | July 31 | 123 6 | | Dec. 15 | | | | | | | Dec. 15 | | Dec. 17 | 77 1 ; | Sept. 20 | | | Dec. 15 | | | 77 1 | Sept. 20
Dec. 17 | 123 10
123 1 | | Dec. 15 | ! - - | | te, 1 mile | | 123 1 | | 25. Titus ranch, Sun | ! - - | 26. John McClain esta
S. of San Gabri | te, 1 mile | 27. F. E. Wilson, 2 n | 123 1 | | 25. Titus ranch, Suni | Depth to water. | 26. John McClain esta
S. of San Gabri
Date of measurement. | te, 1 mile el. Depth to water. | Dec. 17 | Depth to water. | | 25. Titus ranch, Sunstation. Date of measurement. | Depth to water. | Dec. 17 | te, 1 mile el. Depth to water. Ft. in. | 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. | Depth to water. | | 25. Titus ranch, Suni station. Date of measurement, | Depth to water. | 26. John McClain esta
S. of San Gabri
Date of measurement. | te, 1 mile el. Depth to water. | Dec. 17 | Depth to water. | | 25. Titus ranch, Surn station. Date of measurement. 1904. Dec. 10. | Depth to water. | Date of measurement. 1904. Dec. 10 | te, 1 mile el. Depth to water. Ft. in. | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. | Depth twater. | | 25. Titus ranch, Sunn station. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. | Depth to water. Ft. in. 13 6 10 4½ | Date of measurement. 1904. Dec. 10 | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 11 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. | 123 1 1 1 1 1 1 1 1 1 | | 25. Titus ranch, Suns station. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. | Depth to water. The control of th | Dec. 17 | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 11 72 10 73 0 | Dec. 17 | Depth to water. Per construction construct | | 25. Titus ranch, Suns station. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. | Depth to water. Tr. in. 13 6 10 4½ 8 7 8 6 6 | Dec. 17 | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 11 72 10 73 0 72 10 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4 Feb. 7. Mar. 17. | Depth t water. | | 25. Titus ranch, Suns station. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. | Depth to water. Ft. in. 13 6 10 4½ 8 7 8 6 6 7 8 | Dec. 17 | te, 1 mile el. Depth to water. Ft. in. 72 11 72 10 73 0 72 10 72 7 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 7. Mar. 17. Apr. 12. | Depth to water. | | 25. Titus ranch, Sunn station. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. June 13. | Depth to water. Ft. in. 13 6 8 7 8 8 6 7 8 8 1 11 6 | Dec. 17 | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 11 72 10 73 0 72 17 73 4 73 3 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 7. Mar. 17. Apr. 12. July 12. Aug. 10. | Depth to water. | | 25. Titus ranch, Suns station. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. June 13. July 12. | Depth to water. Ft. in. 13 6 10 4½ 8 7 8 6 8 1 11 6 1 | Dec. 17 | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 11 72 10 73 0 72 10 72 7 73 4 73 3 74 1 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4 Feb. 7 Mar. 17 Apr. 12 July 12 Aug. 10. Sept. 13. | 123 1 tiles S. o Depth t. water. Ft. in 23 5 23 6 23 3 3 22 8 21 0 21 4 22 6 22 23 | | 25. Titus ranch, Suns station. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. July 12. Aug. 10. | Depth to water. Tell in 13 6 10 4½ 8 7 8 6 6 1 1 6 1 1 9 2 1 1 1 9 2 1 1 1 9 2 1 1 1 9 2 1 1 1 9 2 1 1 1 9 2 1 1 1 9 2 1 1 1 9 2 1 1 1 9 2 1 1 1 1 1 1 1 1 1 | Dec. 17 | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 11 72 10 73 0 72 10 72 7 73 4 73 3 74 1 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4 Feb. 7 Mar. 17 Apr. 12 July 12 Aug. 10. Sept. 13 Nov. 17 | Depth to water. Pt. in | | 25. Titus ranch, Suns station. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. June 13. June 13. July 12. Aug. 10. Sept. 13. | Depth to water. Tt. in. 13 6 10 4½ 8 7 8 6 7 8 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Dec. 17 | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 11 72 10 73 0 72 10 72 7 73 4 73 3 74 1 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4 Feb. 7 Mar. 17 Apr. 12 July 12 Aug. 10. Sept. 13. | Depth to water. Pt. in | | 25. Titus ranch, Sunustation. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. July 12. Aug. 10. | Depth to water. Tt. in. 13 6 10 4½ 8 7 8 6 7 8 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Dec. 17. 26. John McClain esta 8. of San Gabri Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. June 13. July 12. Aug. 10. Dec. 18. 1906. | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 11 72 10 73 0 72 17 73 4 73 3 74 1 73 0 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 7. Mar. 17. Apr. 12. July 12. Aug. 10. Sept. 13. Nov. 17. Dec. 18. | Depth trace New York | | 25. Titus ranch, Surustation. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. July 12. Aug. 10. Sept. 13. Nov. 7. Dec. 18. | Depth to water. Ft. in. 13 6 10 4½ 8 7 8 6 7 8 8 1 11 6 16 2 16 2 12 10 | Dec. 17. 26. John McClain esta S. of San Gabri Date of measurement. 1904. Dec. 10. 1905. Feb. 9. Mar. 17. Apr. 12. June 13. July 12. Aug. 10. Dec. 18. 1906. Mar. 22. May 5. | 77 1 te, 1 mile el. Depth to water. 72 10 73 0 72 10 72 7 73 4 73 3 74 1 73 0 72 8½ 72 7½ | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 7. Mar. 17. Apr. 12. July 12. Aug. 10. Sept. 13. Nov. 17. Dec. 18. 1904. Jan. 24. | Depth t. water. | | 25. Titus ranch, Sunustation. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. June 13. July 12. Aug. 10. Sept. 13. Nov. 7. Dec. 18. | Depth to water. Tr. in. 13 6 | Dec. 17. 26. John McClain esta S. of San Gabri Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. June 13. July 12. Aug. 10. Dec. 18. 1906. Mar. 22. May 5. June 25. | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 11 72 10 73 0 72 10 72 7 73 4 73 3 74 1 73 0 72 8½ 72 7 73 72 72 72 72 72 8½ 72 72 72 8 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of
measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 7. Mar. 17. Apr. 12. July 12. Aug. 10. Sept. 13. Nov. 17. Dec. 18. 1906. Jan. 24. Mar. 22. | Depth to water. | | 25. Titus ranch, Surustation. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. July 12. Aug. 10. Sept. 13. Nov. 7. Dec. 18. | Depth to water. The state of | Dec. 17. 26. John McClain esta S. of San Gabri Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. June 13. July 12. Aug. 10. Dec. 18. 1906. Mar. 22. May 5. June 25. July 21. | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 11 72 10 73 0 72 17 73 4 73 3 74 1 73 0 72 72 72 72 72 72 72 82 72 72 72 8 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 7. Mar. 17. Apr. 12. July 12. Aug. 10. Sept. 13. Nov. 17. Dec. 18. 1904. Jan. 24. | Depth to water. | | 25. Titus ranch, Suns station. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. June 13. July 12. Aug. 10. Sept. 13. Nov. 7. Dec. 18. 1906. Jan. 24. Mar. 22. June 25. | Depth to water. Ft. in. 13 6 10 4½ 8 7 8 6 7 8 8 1 11 6 1 19 2 12 10 10 7 10 9 10 0 8 6 | Dec. 17. 26. John McClain esta S. of San Gabri Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. June 13. July 12. Aug. 10. Dec. 18. 1906. Mar. 22. May 5. June 25. | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 10 73 0 72 10 72 7 73 4 73 3 74 1 73 0 72 8 72 7 72 8 72 8 72 31 72 1 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 7. Mar. 17. Apr. 12. July 12. Aug. 10. Sept. 13. Nov. 17. Dec. 18. 1904. Jan. 24. Mar. 22. May 5. July 21. | Depth to water. | | 25. Titus ranch, Surustation. Date of measurement. 1904. Dec. 10 | Depth to water. Ft. in. 13 6 10 4½ 8 7 8 6 7 8 8 1 11 6 1 19 2 12 10 10 7 10 9 10 0 8 6 | Dec. 17. 26. John McClain esta S. of San Gabri Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. June 13. July 12. Aug. 10. Dec. 18. 1906. Mar. 22. June 25. June 25. July 31. Sept. 20. | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 10 73 0 72 10 72 7 73 4 73 3 74 1 73 0 72 8 72 7 72 8 72 8 72 31 72 1 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4 Feb. 7. Mar. 17. Apr. 12. July 12. Aug. 10. Sept. 13. Nov. 17. Dec. 18. 1904. Jan. 24. Mar. 22. May 5. June 25. | Depth to water. | | 25. Titus ranch, Sunustation. Date of measurement, 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Appr. 12. May 10. June 13. July 12. Aug. 10. Sept. 13. Nov. 7. Dec. 18. 1906. Jan. 24. Mar. 22. June 25. May 5. May 5. | Depth to water. Ft. in. 13 6 | Dec. 17. 26. John McClain esta S. of San Gabri Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. June 13. July 12. Aug. 10. Dec. 18. 1906. Mar. 22. June 25. June 25. July 31. Sept. 20. | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 10 73 0 72 10 72 7 73 4 73 3 74 1 73 0 72 8 72 7 72 8 72 8 72 31 72 1 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 7. Mar. 17. Apr. 12. July 12. Aug. 10. Sept. 13. Nov. 17. Dec. 18. 1904. Jan. 24. Mar. 22. May 5. July 21. | Depth to water. | | 25. Titus ranch, Surustation. Date of measurement. 1904. Dec. 10 | Depth to water. Ft. in. 13 6 10 4½ 8 7 8 6 7 8 6 1 11 6 1 19 2 12 10 10 7 10 9 10 0 0 8 4 4 8 8 3 | Dec. 17. 26. John McClain esta S. of San Gabri Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 9. Mar. 17. Apr. 12. June 13. July 12. Aug. 10. Dec. 18. 1906. Mar. 22. June 25. June 25. July 31. Sept. 20. | 77 1 te, 1 mile el. Depth to water. Ft. in. 72 10 73 0 72 10 72 7 73 4 73 3 74 1 73 0 72 8 72 7 72 8 72 8 72 31 72 1 | Dec. 17. 27. F. E. Wilson, 2 n San Gabriel. Date of measurement. 1904. Dec. 10. 1905. Jan. 4. Feb. 7. Mar. 17. Apr. 12. July 12. Aug. 10. Sept. 13. Nov. 17. Dec. 18. 1904. Jan. 24. Mar. 22. May 5. July 21. | Depth to water. Depth to water. | | 28. G. B. Renfro, $\frac{3}{4}$ mile
Savannah. | e SW. of | 29. J. A. Law, ½ mile
Monte. | W. of El | 30. M. Ritter, El M | Ionte. | |---|---|---|---|--|--| | Date of measurement. | Depth to water. | Date of incasurement. | Depth to water. | Date of measurement. | Dept
wat | | 1904.
Dec. 9 | Ft. in. | 1904.
Dec. 10 | Ft. in. 16 2 | 1904.
Nov. 8.
Dec. 10. | Ft.
22
22 | | Jan. 4 Feb. 9 Mar. 17 Apr. 12 May 10 June 13 July 12 Aug. 10. Sept. 13 Nov. 7 1906. Jan. 24 May 5 June 25 July 31 Dec. 17 | 20 0
19 3
18 4
17 8
18 7
18 11
19 2
20 0
20 3
19 10
18 11
18 1
18 1
18 1
18 8 | Jan. 4. Feb. 9. Mar. 17. Apr. 12. July 12. Aug. 10. Sept. 13. Nov. 7. Dec. 18. Jan. 24. Mar. 22. May 5. June 25. June 25. June 35. June 36. Dec. 17. | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. June 13. July 12. Aug. 10. Sept. 13. Nov. 7. Doc. 18. Jan. 24. Mar. 22. May 5. June 25. June 25. July 31. Sept. 20. Doc. 17. | 20
18
16
16 | | 31. Mrs. McClure, 3 mile
Monte. | S. of El | 32. T. D. Andrews, 12 n
El Monte. | | 33. Jackson Frees, 2 r
El Monte. | niles (| | Date of measurement. | Depth to
water. | Date of measurement. | Depth to water. | Date of measurement. | Dept
wate | | Jan. 4. 1905. Jan. 4. Feb. 9. Mar. 17. July 12. Ang. 10. Sept. 13. Nov. 7. Dec. 18. 1906. Jan. 24. Mar. 22. May 5. June 25. July 31. | 13 6
13 6
13 1
12 10
10 6
10 0 | 1904. Dec. 10. Jan. 4. Feb. 9. Mar. 17. Apr. 12. May 10. Julu 12. July 12. Aug. 10. Sept. 13. Nov. 7. Dec. 17. | 13 9 | 1905. Feb. 9. Mar. 17. Apr. 12. May 10. June 13. July 12. Aug. 10. Sept. 13. Nov. 7. D=c. 18. 1906. Jan. 24. Mar. 22. May 5. | 18
19
21
22
23
22
19
22
18 | | Sept. 20
Dec. 17 | 12 1/2 | 190'. Jan. 24. Mar. 22 May 5. June 25. July 31. Sept. 20. | 15 4
12 8 | June 25
July 31
Sept. 20
Dec. 17 | 18
17
18
19 | | 34. E. Gurado 3 mil
Whittier. | es W. of | 35. Mrs. Mary Pheland
SW. of Whittie | 1, 2 miles | 36. H. C. Faldwin, ½ m
Whittier. | ile SE. of | |---|---|--|---|--|---| | Date of measurement. | Depth to water. | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | | 1904.
Oct. 4.
Nov. 8
Dec. 7.
1905.
Jan. 5. | Ft. in. 14 2 13 4 12 1 | 1904.
Nov. 9.
1905.
Jan. 5.
Feb. 7.
Mar. 15 | Ft. in. 15 3 | 1904. Sept. 8 | $Ft. in. \begin{tabular}{cccc} 129 & 2 & 128 & 41 \ 128 & 5 & 128 & 71 \end{tabular}$ | | Feb. 7. Mar. 15. Apr. 11. May 5. June 12. July 14. Aug. 11. Sept. 14. Nov. 6. | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Apr. 10. May 5. June 12. July 14. Aug. 11. Sopt. 14. Nov. 6. Dec. 16. | 13 2
13 4
13 8½
14 5
15 0
15 8
14 5
13 10 | Jan. 5. Feb. 7 March 15 Apr. 11 May 5 June 12 July 14 Aug. 11 Sept. 14 | 128 6
128 7
128 8
128 4
128 3
128 4½
128 8
128 10
128 11 | | 1906. Jan. 25. Mar. 10. May 4. | 11 3
11 11
10 3½
9 6½ | June 23.
July 30.
Sept. 19.
Dec. 18. | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Nov. 6. Dec. 16. 1906. Jan. 20. Mar. 10. | 129 0
128 10
128 8
128 8 | | June 23.
July 30.
Sept. 19.
Dec. 18. | $\begin{array}{c c} 9 & 8\frac{1}{2} \\ 10 & 0 \end{array}$ | | | May 4.
June 23.
July 30.
Sept. 19.
Dec. 18. | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 37. C. A. Landreth, 1 whittier. | mile S. of | 38. J. W. Sharp, Sar
Springs. | nta Fe | 39. John H. Borden,
N. of Norwall | 1½ miles | | Date of measurement. | Depth to
water. | Date of measurement. | Depth to
water. | Date of measurement. | Depth to
water. | | 1904.
Sept. 6.
Oct. 4.
Nov. 9.
Dec. 7. | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1904.
Sept. 6.
Oct. 4.
Nov. 9.
Dec. 7. | Ft. in. 27 31 26 92 27 2 27 7 | 1904.
Nov. 9.
Dec. 7. | Ft. in. 7 10 8 5 | | 1905. Jan. 5. Feb. 7. Mar. 15. Apr. 11. May 5. June 12. July 14. Aug. 11. Sept. 14. Nov. 6. | 33 8
33 3
32 6
31 10
31 8
31 7
32 4
33 2
33 4
33 1 | Jan. 5. Jan. 5. Feb. 7. Mar. 15. Apr. 11. May 5. July 14. July 14. Sept. 14. Sopt. 14. J Nov. 6. | 27 0
26 2
25 7
25 0
25 1½
26 0
26 8
27 4
27 3 | Jan. 5. Feb. 7. Mar. 15. Apr. 11. May 5. June 12. July 14. Aug. 11. Sept. 14. Nov. 6. Dec. 16. | 5 10½
5 4
5 1 | | Dec. 16. 1906. Jan. 25. Mar. 10. May 4. June 23. July 30. Sept. 19. Dec. 18. | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Dec. 16. Jan. 25. Mar. 10 May 4. June 23. July 30. Sept. 19. Dec. 18. | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1906. Jan. 25. Mar. 10. May 4. June 23. July 30. Sept. 19. Dec. 18. | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 40.
Norwalk Builders' tion, Norwalk. | Associa- | 41. J. B. Neff, 1½ mile
Anaheim. | es S. of | 42. Vineland district
Vineland. | school, | |--|--|--|--|---|---------------------------| | Date of measurement. | Depth to
water. | Date of measurement. | Depth to
water. | Date of measurement. | Depth
water | | 1904.
Sept. 6.
Oct. 4.
Nov. 9.
Dec. 7. | Ft. in. 19 5 15 8 16 4 17 4 | 1904.
Aug. 31.
Oct. 1.
Oct. 31.
Dec. 1. | Ft. in. 50 10 50 8 50 8 50 9 | 1904.
Dec. 14 | Ft. i [*] 104 | | 1905. Jan. 5. Feb. 7. Mar. 15. May 5. June 12. July 14. Aug. 11 Sept. 14. Nov. 6. Dec. 16. | 15 3½ 14 1½ 13 4½ 13 7 14 6 15 10 16 11 17 9 15 4 14 7 | 1905. Jan. 1. Feb. 1. Mar. 1. Mar. 31. May 18. July 1. July 31. Aug. 31. Sept. 30. Nov. 1. Dec. 1. | 51 0
50 11
50 7
49 10
49 7
51 4
51 7
52 7
52 4
51 10
51 5 | Feb. 21
Mar. 10
Apr. 15
May 17
June 22
Jul. 21
Aug. 16
Sept. 20
Nov. 12
Dec. 21 | 93
95
96 | | 1906. Jan. 25. Mar. 10. May 4. June 23. July 30. Dec. 18. | 13 8
16 11
16 3
15 6½
15 4½
15 0 | 1906. Jan. 6. Mar. 3. Mar. 31 Apr. 30 May 19 July 1 July 1 Sept. 2. Sept. 27 Nov. 1 Nov. 30 | 51 4
51 2
50 10
49 5
49 7
50 6
51 1
50 2
49 5 | Mar. 15
May 8
June 7
Aug. 1.
Sept. 25
Dec. 11 | 95
83 | | 43. G. F. Chamberlain
SW. of Covina | | 44. H. Heinze, Pu | ente. | 45. William Rowland,
of Rowland. | 1 mile 8 | | Date of measurement. | Depth to
wter, | Date of measurement. | Depth to
water. | Date of measurement. | Depth
water | | 1904.
Oct. 8 | Ft. in.
119 0
119 6
120 9 | 1904.
Oct. 8
Nov. 17.
Dec. 14 | Ft. in.
30 0
29 10
30 0 | 1904.
Oct. 8
Nov. 17.
Dec. 14 | Ft. i ²⁷ 26 25 | | 1905. Jan. 12. Feb. 20. Mar. 11. Apr. 15. May 17. July 21. Aug. 16. Sept. 21. Nov. 12. Dec. 21. 1906. Mar. 15. May 9. June 27. Sept. 25. | 120 1
118 1
117 9
112 6
111 6
111 6
112 11
113 7
109 6 | 1905. Feb. 21. Mar. 11. Apr. 15. June 22. July 21. Aug. 16. Sept. 20. Dec. 21. 1906. Mar. 15. May 9. June 27. Sept. 25. | 29 2
28 4
25 7
28 6
27 2
27 11
28 3
28 4½
23 9
25 6
23 $7\frac{1}{2}$
26 $4\frac{1}{2}$ | 1905. Jan. 12. Feb. 21. Apr. 15. June 22. July 21. Aug. 16. Sept. 20. Nov. 12. Dec. 21. 1906. Jan. 27. May 9. June 27. Aug. 2. | $\frac{24}{24}$ | | 46. B. Yorba, 11 mile
Rowland. | s E. of | 47. F. Bowers, Lemon. | | 48. S. E. Hicks, ½ mile W. of
Spadra. | | |---|---|---|---|--|--| | Date of measurement. | Depth to
water. | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | | 1904.
Oct. 8
Nov. 17.
Dec. 14 | Ft. in. 35 6 35 10½ 33 5 | 1904.
Oct. 8.
Nov. 16.
Dec. 14. | Ft. in.
27 10
25 4
25 5½ | 1904.
Oct. 8 | Ft. in. 33 8 32 9 32 9 | | 1905. Jan. 12. Feb. 20. Mar. 11. Apr. 15. June 22. July 21. May 20. Nov. 12. Dec. 21. | 30 10
31 0
32 11
33 2
33 11
33 0
31 5 | 1905. Jan. 12. Feb. 20 Mar. 11 Apr. 15 June 22 July 21 Aug. 16 Sept. 20 Nov. 12 Dec. 21 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 1905. Jan. 12 Feb. 21 Mar. 11 June 22 July 21 Aug. 16 Sept. 20 Nov. 12 Dec. 21 | 32 0
31 8½
31 5½
32 7
34 2
35 2
36 6
36 2
35 7 | | Jan. 27. Mar. 15. May 9. June 27. Aug. 2. Sept. 25. | $\begin{bmatrix} 28 & 2\frac{1}{2} \\ 31 & 6 \\ 30 & 8 \end{bmatrix}$ | 1906. Jan. 27 Mar. 15 May 9. June 27 Aug. 2. Sept. 25. | $\begin{array}{cccc} 21 & 6 \\ 21 & 4 \\ 21 & 10 \\ 24 & 8\frac{1}{2} \\ 25 & 8 \\ 25 & 4\frac{1}{2} \end{array}$ | Mar. 15.
May 9
June 27.
Aug. 2.
Sept. 25.
Dec. 11 | 35 5
34 8
34 8
38 7½
40 2
39 3 | | 49. Sidney Deacon, 2 m
San Dimas. | iles W. of | 50. Wm. Ferry, 1; mil
San Dimas. | es SW. of | 51. Azusa Irrigating
Dimas Wash. | Co., San | | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | Date of measurement. | Depth to
water. | | 1904.
Oct. 7 | 124 - 0 | 1904.
Oct. 7 | Ft. in.
199 8
199 10
199 10½ | 1904.
Oct. 7
Nov. 16
Dec. 13 | Ft. in.
97 2
97 8
98 11 | | 1905. Jan. 11. Feb. 20. Mar. 10. Apr. 14. May 17. June 22. July 21. Aug. 16. Sept. 21. Nov. 11. | 123 5
127 0
125 0
124 8
125 1
125 5
125 5
125 7
126 0 | 1905. Jan. 11 Feb. 21. Mar. 10 Apr. 14 June 22 July 23 Aug. 16 Sept. 21 Nov. 11 Dec. 20. | 201 0 | 1905. Jan. 11 Feb. 20 Mar. 11 Apr. 14 May 17 June 22 July 20 Aug. 16 Sept. 21 Nov. 11 Dec. 20 | 99 1
98 4
97 4
95 6
94 3
94 1
95 4
96 4
97 4
98 6 | | Jan. 27.
Mar. 15.
May 8.
June 27. | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Jan. 27.
Mar. 15.
May 8.
June 26.
Aug. 2.
Sept. 24. | 201 3
201 3
201 2
201 5½
201 9
201 7½ | 1906. Jan. 27 Mar. 15. May 8. June 26. Aug. 1. Sept. 24. Dec. 10. | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 52. Emil Firth, San Dimas Wash. | | 53. Charles Alley, 1 mil
Lordsburg. | 54. Mr. Massey, ¾ mile NF
Lordsburg. | | | |---|---|--|---|---|-----------| | Date of measurement. | Depth to water. | Date of measurement. | Depth to water. | Date of measurement. | Dep
wa | | 1904. | Ft. in. | 1904. | Ft. in. | 1904. | F | | Sept. 7 | 110 62 | Oct. 7
Nov. 16 | 145 4
146 10 | Oct. 7
Nov. 16 | 20
19 | | Nov. 16 | 113 2 | Dec. 13 | 146 10 | Dec. 13 | 19 | | Dec. 13 | 113 11 | | 110 10 | 1 | • | | 1905. | ļ | Jan. 11 | 146 9 | 1905.
Jan. 11 | 19 | | Jan. 11 | 114 82 | Feb. 20 | $147 5\frac{1}{2}$ | Feb. 20 | 19 | | Feb. 20 | 113 11 | Mar. 10 | 147 61 | Mar. 11 | 19 | | Mar. 11 | 113 7
106 10 | Apr. 14 | 147 7
146 8 | Apr. 14 | 20
19 | | May 17 | 104 9 | July 20 | 150 8 | June 22 | 19 | | June 22 | 104 4 | Aug. 16 | 150 3 | July 20 | 20 | | July 20 | 105 6 | Sept. 21 | 150 11 | Aug. 16 | 19 | | Aug. 16 | 105 10 | Nov. 11 | 152 7 | Sept. 21 | 20 | | Sept. 21 | $106 7\frac{1}{2}$ | Dec. 20 | 152 0 | Nov. 11 | 20 | | Nov. 11
Dec. 20 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1906. | ; | Dec. 20 | 20 | | | 100 1 | Jan. 27 | 151 51 | 1906. | 00 | | 1906. | 107 61 | Mar. 15
May 8 | $\begin{bmatrix} 149 & 2\frac{1}{2} \\ 149 & 6 \end{bmatrix}$ | Jan. 27 | 20
20 | | Jan. 27
Mar. 15 | 107 6½ 1
108 2 | June 26. | 149 6
149 3 | Mar. 15
May 8 | 19 | | May 8 | 87 10 | Aug. 1 | 153 14 | June 26 | 19 | | June 26 | 92 11 | Sept. 24 | 154 43 | Aug. 1 | 19 | | Sept. 24 | 97 41 | Dec. 10 | 154 7 | Sept. 24 | 10 | | Dec. 10 | 96 11 | | | Dec. 10 | 19 | | 55. Ontario Water Co.,
of Claremont. | 1 mile N. | 56. R. Bieley, Clare | mont. | 57. San Antonio Wat
mile SW. of Clarer | | | Date of measurement. | Depth to water. | Date of measurement. | Depth to water. | Date of measurement. | Dep
wa | | 1904. | Ft. in. | 1904. | Ft. in. | 1904. | F | | Nov. 16 | 62 1 | Oct. 8 | 97 4 | Oct. 6 | | | Dec. 13 | 61 10 | Nov. 16 | 97 6 | Nov. 16 | 1.5 | | 1005 | | Dec. 13 | 98 11 | Dec. 13 | 18 | | Jan. 11 | 62 2 | 1905. | ' | 1905. | | | Feb. 20 | 62 1 | Jan. 11 | 97 0 | Jan. 11 | 15 | | Mar. 10 | 61 101 | Feb. 20 | 92 5 | Feb. 20 | 15 | | Ann 14 | 50 4 | Mar. 10 | 91 2 | Mar. 10 | 15 | | May 17 | $59 \ 1\frac{1}{2}$ | Apr. 14 | 89 9 | Apr. 14 | 14 | | June 22 | 91 9 | May 17 | 88 10 | May 17 | 14 | | July 20 | 57 0
59 7 | June 22 | 92 0
97 4 | June 22
July 20 | 14
15 | | Aug. 16
Sept. 21 | | July 20
Aug. 16 | 98 7 | Aug. 16 | 12 | | Nov. 11 | 58 41 | Sept. 21 | | Sept. 21 | iā | | Dec. 20 | 57 32 | Dec. 20 | 93 8 | Nov. 11 | 15 | | 1906. | | 1906. | , | Dec. 20 | 14 | | Jan. 26 | $56 9\frac{1}{2}$ | Jan. 27 | 97 91 | 1906. | | | Mar. 14 | $53 \ 2^{\bar{1}}_{2}$ | Mar. 14 | 84 10 | Jan. 26 | 14 | | May 8 | 54 4 | May 8 | 82 4 | Mar. 14 | 14 | | June 26 | $53 3\frac{1}{2}$
54 1 | June 26 | 81 2
76 3 | May 8
Aug. 1 | 14 | | Aug. 1
Sept. 24 | 53 3½ | Aug. 1
Sept. 24 | 65 5 | Sept. 24 | 12 | | Dec. 10 | 56 10 | Dec. 10 | 49 9 | Dec. 10. | 14 | | | | | | | | | 58. Dr. A. R. Reed, 1½ r
of Pomona. | niles NE. | 59. B. Linastruth, P | omona. | 60. J. J. White, Por | nona. | |---|---|---|---
--|--| | Date of measurement. | Depth to water. | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | | Sept. 7. Oct. 6. Nov. 16. Dec. 13. 1905. Jan. 11. Feb. 20. Mar. 10. Apr. 14. May 17. June 22. July 20. Aug. 16. Sept. 21. Nov. 11. Dec. 20. Jan. 26. Mar. 14. May 8. June 26. Aug. 1. Sept. 24. Dec. 10. | 68 10½
66 1
65 11
65 11
63 11
62 11
68 8
70 10
71 11
73 5
70 4½
67 0 | 1904. Dec. 14 | 91 1
91 5
91 6½
92 0
92 10½
93 6
93 4
93 6 | 1904. Oct. 6 Nov. 16 Dec. 13. 1905. Jan. 11 Feb. 20. Mar. 10. Apr. 14 May 17. June 22. Aug. 16. Sept. 20. Nov. 11 Dec. 20. 1906. Jan. 26. Mar. 14 May 8. Aug. 1. Sept. 24 Dec. 10. | 60 8
60 11
61 1
61 6
61 10
62 4
62 5
63 1
63 1
63 5 | | 61. Mrs. Tieg, 1½ mile
Pomona. | s SE. of | 62. R. Riemers, 2½ mile
Pomona. | es SE. of | 63. C. P. Brown, 21 mi
Pomona. | les SE. of | | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | Date of measurement. | Depth to
water. | | 1904.
Sept. 8.
Oct. 6.
Nov. 16.
Dec. 13. | | 1904.
Sept. 8.
Oct. 6.
Nov. 16.
Dec. 13. | Ft. in. 34 6 36 6½ 34 10 34 10 | 1904. Sept. 7. Oct. 6. Nov. 16. Dec. 13. | Ft. in. 8 9 6 6½ 3 10 3 3 | | Jan. 11. Feb. 20. Mar. 10. Apr. 14. June 22. July 20. Aug. 16. Sept. 20. Nov. 11. Dec. 20. | 89 0
88 0
88 11
90 1½
90 5
90 8½ | 1905. Jan. 11. Feb. 20. Apr. 14. May 17. June 22. July 20. Aug. 16. Sept. 20. Nov. 11. Dec. 20. | $\begin{array}{ccc} 35 & 4 \\ 35 & 0 \\ 35 & 6 \end{array}$ | 1905. Jan. 11. Feb. 20. Mar. 10. Apr. 14. May 17. June 22. July 20. Aug. 16. Sept. 20. Nov. 11. Dec. 20. | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | Jan. 26.
Mar. 14.
May 8.
Aug. 1.
Sept. 24. | 90 6
89 7
92 2 | 1906. Jan. 26. Mar. 14. May 8. June 26. Aug. 1 Sept. 24. Dec. 10. | 35 5 | 1906.
Jan. 26.
Mar. 14.
May 8.
June 26.
Aug. 1.
Sept. 24. | 4 3½
3 10
4 4½
13 10
15 8
13 6 | | 64. Mr. Haley, 4 mile V
Bernardino. | V. of San | 65. C. W. Rogers, 1 mi
Colton. | lle E. of | 66 Riverside Water C
E. of Colton. | o., 2 r | |--|--|---|--|--|--| | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | Date of measurement. | | | | | | | | inch | | 1904. | Ft. | 1904. | Ft. | 1904. | | | (uly 5 | 36.6 | July 1 | 15.7 | Aug. 1 | | | aug. 4 | 38. 18
37. 23 | Sent 1 | 18. 05
19. 70 | Sept. 1
Oct. 3 | | | Aug. 4
Sept. 1
Oct. 3 | 37. 10 | Aug. 4.
Sept. 1.
Oct. 3. | 20. 96 | Nov. 1 | | | Nov. 1 | 38.9 | Nov. 1 | 20. 17 | Dec. 1 | | | Nov. 1
Dec. 1 | 39.83 | Dec. 1 | 21.82 | | | | 1905. | | 1905. | | 1905.
Jan. 1 | | | an. 1 | 37. 15 | Jan. 1 | 17.48 | Feb. 1 | Ca | | Feb. 1 | 33.0 | Feb. 1 | 12. 45 | Mar. 1 | Ca ⁻ | | Mar. 1 | 30.55 | Mar. 1 | 7. 57 | Apr. 1 | Ca | | Apr. 1 | 29.78 | Apr. 1 | 5. 4 | May 1
June 1 | | |
May 1une 1 | 37.6 | June 1 | 5. 6
6. 4 | Tuly 1 | | | uly 1 | 39.0 | July 1 | 9.3 | Arg. 1 | | | Oct. 1 | 40. 5 | Aug. 1 | 12.75 | Sept. 1 | | | Nov. 1 | 36.8 | July 1
Aug. 1
Sept. 1 | 15. 9 | July 1. Arg. 1. Sept. 1. Oct. 1. | | | Dec. 1 | 33. 7 | Oct. 1 | 18.45 | ANOV. 1 | | | 1906. | | Nov. 1 | 18.28 | Dec. 1 | Ca | | an. 1 | 33. 7 | 1906. | | 1906. | | | Feb. 1 | 33. 0 | Jan. 1 | 14.34 | Jan. 1 | Ca | | Mar. 1 | 32. 0 | Feb. 1 | 12. 58 | Feb. 1 | Ca | | Apr. 1
May 1
June 1 | 31.38
36.57 | Mar. 1 | 8, 35
5, 40 | Mar. 1.
Apr. 1.
May 1. | Ca | | uay t
June 1 | 35. 7 | May 1 | 6.00 | Mey 1 | Ca
Ca | | fulv 1 | 38.4 | June 1 | 5. 9 | Lilline I | Ca: | | | | Cano in the contract of | | 7 1 | O. | | Oct. 22 | 30. 4 | June 1
July 1
Oct. 22 | 6.85
17.2 | July 1.
Oct. 22. | Caj | | July 1.
Oct. 22.
57. Riverside Water Co.,
Waterman sts., San Be | Third and | Oct. 22. 68. N. B. Hinkley estat
W. of Bryn Mawr | te, 3 mile | Oct. 22 69. Riverside County S, of Alessandr | , 21 | | 7. Riverside Water Co.,
Waterman sts., San Be
Date of measurement. | Third and | 68. N. B. Hinkley estat | te, 3 mile | 69. Riverside County | , 21 | | 57. Riverside Water Co.,
Waterman sts., San Be
Date of measurement. | Third and rnardino. Yield in miner's inches. | 68. N. B. Hinkley estat
W. of Bryn Mawn
Date of measurement. | Depth to water. | 69. Riverside County
S. of Alessandr
Date of measurement. | , 2½ o. | | 57. Riverside Water Co.,
Waterman sts., San Be
Date of measurement. | Third and rnardino. Yield in miner's inches. | 68. N. B. Hinkley estat
W. of Bryn Mawn
Date of measurement. | Depth to water. Ft. 85.9 | 69. Riverside County S. of Alessandr Date of measurement. | Dep wa | | 7. Riverside Water Co.,
Waterman sts., San Be
Date of measurement. | Third and rnardino. Yield in miner's inches. | 68. N. B. Hinkley estat W. of Bryn Mawr Date of measurement. 1904. July 1 | Depth to water. Ft. 85.9 82.7 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. | , 2½ o. | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1 | Third and rnardino. Yield in miner's inches. | 68. N. B. Hinkley estat W. of Bryn Mawr Date of measurement. 1904. July 1 | Depth to water. Ft. 85.9 82.7 | 69. Riverside County S. of Alessandr Date of measurement. | , 2½ o. Der wa | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1 Sept. 1 Oct. 3 | Third and rnardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 | 68. N. B. Hinkley estat
W. of Bryn Mawn
Date of measurement.
1904.
July 1.
Aug. 4.
Sept. 1.
Oct. 3. | Depth to water. Ft. 85.9 82.7 84.5 80.0 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18 | , 2½ o. | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1 Sept. 1 Oct. 3 | Third and rnardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 | 68. N. B. Hinkley estat
W. of Bryn Mawn
Date of measurement.
1904.
July 1.
Aug. 4.
Sept. 1.
Oct. 3. | Depth to water. Ft. 85.9 82.7 84.5 80.0 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. | , 2½ o. | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1 Lept. 1 Oct. 3 Nov. 1 Dec. 1 | Third and rnardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 | 68. N. B. Hinkley estat W. of Bryn Mawr Date of measurement. 1904. July 1 | Depth to water. Ft. 85.9 82.7 84.5 80.0 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. | , 2½ o. | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. ug. 1. oct. 3. Nov. 1. pec. 1. | Third and rnardino. Yield in miner's inches. 121. 5 112. 6 112. 5 116. 0 116. 3 | 68. N. B. Hinkley estat
W. of Bryn Mawr
Date of measurement. 1904. July 1. Aug. 4. Sept. 1. Oct. 3. Nov. 1. Dec. 1 1905. | Depth to water. Ft. 85.9 82.7 84.5 80.0 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. | , 2½ o. Der wa | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. ug. 1. lept. 1. lot. 3. Nov. 1. leec. 1. 1905. an. 1. | Third and rnardino. Yield in miner's inches. 121.5 112.6 112.5 116.0 116.3 | 68. N. B. Hinkley estat
W. of Bryn Mawr
Date of measurement.
1904.
July 1.
Aug. 4.
Sept. 1.
Oct. 3.
Nov. 1.
Dec. 1. | Depth to water. Tt. 85.9 82.7 84.5 80.0 80.6 80.8 81.0 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. | , 2½ o. Dep wa | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1. bet. 1. bet. 3. Cov. 1. Dec. 1. 1905. [an. 1. Feb. 1 | Third and rnardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 116.3 | 68. N. B. Hinkley estat
W. of Bryn Mawr
Date of measurement. 1904. July 1. Aug. 4. Sept. 1. Oct. 3. Nov. 1. Dec. 1. 1905. Jan. 1. Feb. 1. | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. | , 2½ oo. Depress Percent Perc | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1. bet. 1. bet. 3. Cov. 1. Dec. 1. 1905. [an. 1. Feb. 1 | Third and rnardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 116.3 | 68. N. B. Hinkley estat
W. of Bryn Mawr
Date of measurement. 1904. July 1. Aug. 4. Sept. 1. Oct. 3. Nov. 1. Dec. 1. 1905. Jan. 1. Feb. 1. Mar. 1. | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 81.0 80.8 80.7 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. | , 2½ o. Der wa | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1. Sept. 1. Sept. 1. Let. 3. Nov. 1. Dec. 1. 1905. fan. 1. Jan. | Third and rnardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 116.3 117.0 Capped. Capped. Capped. Capped. Capped. Capped. Capped. | 68. N. B. Hinkley estat
W. of Bryn Mawr
Date of measurement. 1904. July 1. Aug. 4. Sept. 1. Oct. 3. Nov. 1. Dec. 1. 1905. Jan. 1. Feb. 1. Mar. 1. Ang. 1. | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 80.8 80.7 79.0 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. | , 2½ o. Der wa | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. 1904. 1904. 1905. 1905. 1906. 1 1906. 1 1907. 1908. 1 1909. 1 1909. 1 1909. 1 1909. 1 1909. 1 1909. 1 1909. 1 1909. 1 1909. 1 | Third and rnardino. Yield in miner's inches. 121.5 112.6 112.5 116.0 116.3 117.0 Capped. Capped. Capped. Capped. | 68. N. B. Hinkley estat
W. of Bryn Mawr
Date of measurement. 1904. July 1. Aug. 4. Sept. 1. Oct. 3. Nov. 1. Dec. 1. 1905. Jan. 1. Feb. 1. Mar. 1. Ang. 1. | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 80.8 80.7 79.0 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. | Der wa | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. 1904. 1904. 1905. 1905. 1906. 1 1906. 1 1907. 1908. 1 1909. 1 1909. 1 1909. 1 1909. 1 1909. 1 1909. 1 1909. 1 1909. 1 1909. 1 | Third and rnardino. Yield in miner's inches. 121.5 112.6 112.5 116.0 116.3 117.0 Capped. Capped. Capped. Capped. | 68. N. B. Hinkley estat W. of Bryn Mawr Date of measurement. 1904. July 1. Aug. 4. Sept. 1. Oct. 3. Nov. 1. Dec. 1. 1905. Jan. 1. Feb. 1. Mar. 1. Apr. 1. Apr. 1. May 1. Lune 1 | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 81.0 80.8 80.7 79.0 78.5 78.0 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. | Der wa | | 57. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1 Oct. 3 Nov. 1 Dec. 1. 1905. Jan. 1 Apr. 1 Apr. 1 Apr. 1 Apr. 1 Apr. 1 | Third and rnardino. Yield in miner's inches. 121.5 112.6 112.5 116.0 116.3 117.0 Capped. Capped. Capped. Capped. | 68. N. B. Hinkley estat W. of Bryn Mawr Date of measurement. 1904. July 1. Aug. 4. Sept. 1. Oct. 3. Nov. 1. Dec. 1. 1905. Jan. 1. Feb. 1. Mar. 1. Apr. 1. Apr. 1. May 1. Lune 1 | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 81.0 80.8 80.7 79.0 78.5 78.0 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. 1906. | $\frac{2^{\frac{1}{2}}}{\text{o.}}$ | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1. Sept. 1. Oec. 1. 1905. fan 1. far. 1. Ipr. 1. day 1. unc 1. uut 1. uug. u | Third and rnardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 116.3 117.0 Capped. Capped. Capped. Capped. Capped. 117.0 118.4 116.7 111.6 115.1 | 68. N. B. Hinkley estat W. of Bryn Mawr Date of measurement. 1904. July 1 | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 80.7 79.0 78.5 78.0 78.4 78.7 79.2 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Fe'b. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. | 7 2½ oo. | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1. Lott. 3. Nov. 1. Dec. 1. 1905. an. 1. Peh. 1. Agr. 1. Lyr. 1. Agy 1. Lunc 1. Lyr. 1 | Third and rnardino. Yield in miner's inches. 121. 5 121. 6 112. 5 116. 0 116. 3 117. 0 Capped. Capped. Capped. 117. 0 118. 4 116. 7 111. 6 115. 1 Capped. | 68. N. B. Hinkley estat W. of Bryn Mawr W. of Bryn Mawr Date of measurement. 1904. July 1. Aug. 4. Sept. 1. Oct. 3. Nov. 1. Dec. 1. 1905. Jan. 1. Heb. 1. Mar. 1. Apr. 1. Apr. 1.
May 1. June 1. June 1. July 1. Aug. 1. Sept. 1. Oct. 1. | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.8 80.7 79.0 78.5 78.0 78.4 78.7 79.2 79.35 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. 1906. May 11. June 29. | 7 2½ oo. Dep wa | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1. Lott. 3. Nov. 1. Dec. 1. 1905. an. 1. Peh. 1. Agr. 1. Lyr. 1. Agy 1. Lunc 1. Lyr. 1 | Third and rnardino. Yield in miner's inches. 121. 5 121. 6 112. 5 116. 0 116. 3 117. 0 Capped. Capped. Capped. 117. 0 118. 4 116. 7 111. 6 115. 1 Capped. | 68. N. B. Hinkley estat W. of Bryn Mawr Date of measurement. 1904. July 1 Aug. 4 Sept. 1 Oct. 3 Nov. 1 Dec. 1 1905. Jan. 1 Feb. 1 Mar. 1 Apr. 1 Apr. 1 June 1 July 1 Aug. 1 Sept. 1 Oct. 1 Nov. 1 Sept. 1 Oct. 1 Nov. 1 | Depth to water. Pt. 85.9 82.7 84.5 80.0 80.6 80.8 81.0 80.7 79.0 78.5 78.5 78.7 79.2 79.35 81.0 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. 1906. May 11. June 29. | , 2½ o. | | 7. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. 1904. 1904. 1905. 1905. 1906. 1906. | Third and rnardino. Yield in miner's inches. 121.5 112.6 112.5 116.0 116.3 117.0 Capped. Capped. Capped. Capped. 117.0 118.4 116.7 111.6 115.1 Capped. Capp | 68. N. B. Hinkley estate W. of Bryn Mawr W. of Bryn Mawr Date of measurement. 1904. July 1 Aug. 4. Sept. 1. Oct. 3 Nov. 1. Dec. 1 1905. Jan. 1 Feb. 1 Mar. 1 Apr. 1 Apr. 1 May 1 June 1 July 1 Aug. 1. Sept. 1. Oct. 1 Sept. 1. Oct. 1 Nov. 1 Dec. 1 | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.8 80.7 79.0 78.5 78.0 78.4 78.7 79.2 79.35 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Fe'b. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. | , 2½ o. Dep wa | | 57. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1. Sept. 1. Dec. 3. Nov. 1. Dec. 1. 1905. fan 1. Apr. 1. May 1. June 1. July 1. Aug. 1. Sept. 1. Dec. 1. Sept. 1. Dec. 1. Nov. 1. Dec. 1. Nov. 1. Dec. | Third and rnardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 116.3 117.0 Capped. Capped. Capped. Capped. Capped. 117.0 118.4 116.7 111.6 115.1 Capped. | 68. N. B. Hinkley estat W. of Bryn Mawr W. of Bryn Mawr Date of measurement. 1904. July 1 | Ec, 3 mile Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 80.7 79.0 78.5 78.0 78.4 78.7 79.2 79.35 81.0 79.5 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. 1906. May 11. June 29. | , 2½ o. Dep wa | | 57. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1. Sept. 1. Oct. 3. Nov. 1. Dec. 1. 1905. Jan. 1. Apr. 1. May. 1. June 1. June 1. June 1. June 1. June 1. June 1. Joet. 1. Nov. 1. Dec. 1. Nov. 1. Dec. 1. Nov. 1. Dec. 1. June | Third and rnardino. Yield in miner's inches. 121.5 116.0 116.3 117.0 Capped. Capped. Capped. Capped. 117.0 118.4 116.7 111.6 115.1 Capped. | 68. N. B. Hinkley estat W. of Bryn Mawi W. of Bryn Mawi Date of measurement. 1904. July 1 | Ec, 3 mile Depth to water. Ft. 85.9 82.7 84.5 80.0 80.8 80.8 80.7 79.0 78.5 78.0 79.2 79.35 81.0 79.5 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. 1906. May 11. June 29. | , 2½ o. Dep wa | | 57. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1 | Third and rnardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 116.0 116.3 117.0 Capped. Capped. Capped. 117.0 118.4 116.7 111.6 Capped. | 68. N. B. Hinkley estat W. of Bryn Mawr W. of Bryn Mawr Date of measurement. 1904. July 1 | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 88.8 88.7 79.0 78.5 78.0 78.5 78.0 79.5 79.5 79.5 81.5 81.0 80.5 79.5 79.5 79.5 81.5 81.0 79.5 79.5 81.5 81.5 81.5 81.5 81.5 81.5 81.5 81 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. 1906. May 11. June 29. | , 2½ o. Dep wa | | 57. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1. Sept. 1. Oct. 3. Nov. 1. Dec. 1. 1905. Jan. 1. Apr. 1. May 1. Jord Jo | Third and mardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 116.3 117.0 Capped. | 68. N. B. Hinkley estat W. of Bryn Mawr W. of Bryn Mawr Date of measurement. 1904. July 1 | Ec, 3 mile Depth to water. Ft. 85.9 82.7 84.5 80.0 80.8 80.8 80.7 79.0 78.5 78.0 79.2 79.35 81.0 79.5 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. 1906. May 11. June 29. | , 2½ o. Der ws | | 77. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1. Sept. 1. Oec. 1. 1905. fan 1. Feh. 1. Mar. 1. Apr. 1. May 1. Dec. 1. Nov. 1. Dec. 1. Sept. 1. Det. 1. Nov. 1. Dec. 1. May 1. Hole 1 | Third and rnardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 116.3 117.0 Capped. | 68. N. B. Hinkley estat W. of Bryn Mawr W. of Bryn Mawr Date of measurement. 1904. July 1 | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 80.7 7.9.5 78.0 78.4 78.7 79.2 79.35 81.0 79.5 77.89 77.27 74.66 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. 1906. May 11. June 29. | , 2½ o. Der ws | | 57. Riverside Water Co., Waterman sts., San Be Date of measurement. 1904. Aug. 1 | Third and mardino. Yield in miner's inches. 121.5 121.6 112.5 116.0 116.3 117.0 Capped. | 68. N. B. Hinkley estat W. of Bryn Mawr W. of Bryn Mawr Date of measurement. 1904. July 1 | Depth to water. Ft. 85.9 82.7 84.5 80.0 80.6 80.8 88.7 79.0 78.5 78.0 78.4 78.5 81.0 79.5 81.0 79.5 77.89 77.89 77.89 | 69. Riverside County S. of Alessandr Date of measurement. 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 24. Apr. 19. May 19. July 22. Aug. 18. Sept. 22. Nov. 9. 1906. May 11. June 29. | , 2½ o. Dep wa | | 70. 4 miles NE. of P | erris. | 71. C. Lossman, 2½ mi
Perris. | les N. of | 72. Crawford Carter | , Perris. | |--|---|---|--|--|--| | Date of measurement. | Depth to
water. | Date of measurement. | Depth to
water. | Date of measurement. | Depth to
water. | | 1904.
Dec. 16. | Ft. in.
32 5 | Dec. 15 | Ft. in. 63 3½ | 1904.
Oct. 18.
Nov. 18. | Ft. in. 33 4 33 3 | | Jan. 14. Feb. 22. Sept. 22. Nov. 9. Dec. 23. 1906. Jan. 30. Mar. 16. May 11. Aug. 3. Sept. 26. Dec. 20. | 32 0
31 6
28 5
29 0
29 4
29 3
29 7
29 11 2
30 2
30 2
30 2 | 1905. Jan. 13. Feb. 22 Mar. 26 Apr. 19 May 19 June 20 July 22 Aug. 19 Sept. 22 Nov. 9 Dec. 22 1996. | | Dec. 15. 1905. Jan. 13. Feb. 22. Mar. 26. Apr. 18. May 19. June 20. July 23. Sept. 22. Nov. 9. Dec. 22. | 33 4 32 6 31 9½ 30 10 30 7 30 2½ 30 1 30 4 30 6 30 11 31 4½ | | | , , , , , , , , , , , , , , , , , , , | Mar. 16
May 11
June 29
Aug. 3.
Sept. 26
Dec. 20 | 62 4
62 5
62 5
63 2
63 4
63 4½ | 1906. Jan. 29 Mar. 16 June 28 Aug. 3 Sept. 26 Dec. 20 | $\begin{array}{cccc} 31 & 8 \\ 31 & 8 \\ 31 & 2\frac{1}{2} \\ 31 & 9 \\ 32 & 4\frac{1}{2} \\ 32 & 3 \end{array}$ | | 73. Mrs. L. R. Harford,
E. of Perris. | 3_2^1 miles | 74. E. E. Waters, E | thanac. | 75. Temescal Water
miles W. of Etha | Co., 11
nac. | | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | Date of measurement. | Depth to
water. | | 1901.
May | Ft. in. 28 11 40 2 41 7 42 9 | 1904.
Jan 29
Feb. 27
Mar. 27
Mar. 27
May 27
July 2 | $\begin{array}{cccc} Ft. & in. \\ 44 & 2 \\ \cdot 41 & 4 \\ 40 & 5\frac{1}{2} \\ 43 & 4 \\ 41 & 7\frac{1}{2} \\ 46 & 0 \\ \end{array}$ | 1904.
Oct. 18 | Ft. in. 29 10 30 4 30 7 | | 1903.
Feb. 28.
Apr. 11.
May 14.
Sept. 15. | 38 2 | 1905.
Feb. 20.
Apr. 5.
June 18.
Aug. 5.
Sept. 1. | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Mar. 26
June 20
July 23
Aug. 19
Sept. 23
Nov. 10
Dec. 22 | 25 10 ⁷ 28 0 28 9 29 5 29 8 30 3 29 8 | | Jan. 31
Feb. 28
Mar. 3.
Mar. 29
May 1.
July 3.
Sept. 15. | $\begin{array}{cccc} 43 & 4 \\ 41 & 11\frac{1}{2} \\ 41 & 9 \\ 40 & 11 \\ 42 & 10 \\ 44 & 10 \\ 45 & 5 \end{array}$ | Nov. 6. Dec. 22 1906. Jan. 29 Feb. 4. Mar. 16. May 12 | 48 2
44 8
42 10
42 4
42 8
41 2 | 1906.
Jan. 29.
Mar. 16.
May 12.
June 28.
Aug. 4.
Sept. 27. | $\begin{array}{ccc} 29 & 7\frac{1}{2} \\ 28 & 8\frac{1}{2} \\ 27 & 9 \\ 27 & 9 \\ 28 & 7 \\ 30 & 1 \end{array}$ | | 1905.
Sept. 23 | 44 9
43 0 | May 12.
June 28.
Aug. 4.
Sept. 27.
Dec. 21. | 44 10½
45 0
47 6½ | Dec. 21. | 30 2 | | Jan. 29 | 42 2
40 2½
38 8½
41 7 | | - | | | | 76. Doctor Reese, 21 m
Perris. | iles S. of | 77. William Newport,
S. of Perris. | | 78. William Newport, A
Valley. |
---|---|--|--|---| | Date of measure nent. | Depth to water. | Date of measurement. | Depth to water. | Date of measurement. | | 1904.
Oct. 18.
Nov. 18.
Dec. 15. | Ft. in. 21 10 19 0 18 9½ | 1904.
Oct. 18.
Nov. 18.
Dec. 15. | Ft. in. 37 3 37 10 38 3 | 1904.
Oct. 18.
Nov. 18.
Dec. 15. | | Jan. 13. Feb. 22. Mar. 26. May 19. June 20. July 23. Aug. 19. Sept. 23. Nov. 10. Dec. 22. | 18 5
10 9
9 7½
11 11
13 4
13 3
13 4
15 6
15 8
15 10½ | 1905. Jan. 13 Feb. 22 Mar. 26 Apr. 18 May 19 June 20 July 23 Aug. 19 Sept. 23 Nov. 10 Dec. 22 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 1905. Feb. 22. Mar. 26. Apr. 18. May 19. June 20. July 23. Aug. 19. Sept. 23. Nov. 9. Dec. 22. | | Jan. 29 | 15 9
15 7
15 2
15 5
16 2½ | 1906. Jan. 29. Mar. 16. May 12. June 28. Aug. 4. Sept. 27. Dec. 21. | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Jan. 29. Mar. 16. May 12. June 28. Aug. 4. Sept. 27. Dec. 21 | | 79. H. H. Lindenberger
SW. of Winchest | | 80. M. M. Patterson, W | inchester. | 81. Mrs. Mand F. Wall
miles SW. of Heme | | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | Date of measurement. | | 1905. Feb. 22. Mar 25. Apr. 18. May 19. July 23. Sept. 23. Nov. 10. Dec. 22. 1906. Jan. 29. Mar. 16. May 12. June 28. Sept. 27. Dec. 21. | 20 3
19 0
19 0
18 7
18 6
18 3½ | 7 1904. Oct. 18. Nov. 18. Dec. 15. 1905. Jan. 13. Feb. 22. Apr. 18. May 19. July 23. Aug. 19. Sept. 23. Nov. 9. Dec. 22. | | 1905. Mar. 25. Apr. 18. May 19. June 20. July 23. Aug. 19. Sept. 23. Nov. 10. Dec. 22. Jan. 30. Mar. 16. May 12. June 28. Aug. 4. | # ${\it Tables showing \ variations \ of \ water \ in \ wells \ in \ southern \ \ California--Continued.}$ | 82. J. E. Garrigan, 1 m
Hemet. | ile W. of | 83. Mrs. Ruby Hewitt,
of Bowers. | ½ mile E. | 84. J. Carmichael, Bowers. | | | |---|---|--|--|---|---|--| | Date of measurement. | Depth to water. | Date of measurement. | Depth to water. | Date of measurement. | Depth to water. | | | 1904.
Dec. 15 | Ft. in.
33 3 | 1904.
Oct. 19.
Nov. 19. | Ft. in. | 1904
Oct. 19.
Nov. 19. | Ft. in. 7 7 7 10 | | | 1905.
Jan. 14 | 33 3 | Dec. 16 | 12 2
12 4 | Dec. 16 | 8 0 | | | Apr. 18.
May 18.
June 20.
July 23. | $\begin{array}{ccc} 33 & 1 \\ 33 & 0 \\ 33 & 2 \end{array}$ | Feb. 23 | $ \begin{array}{ccc} 10 & 1 \\ 5 & 5 \\ 2 & 1 \\ (a) \end{array} $ | Feb. 22.
Mar. 26.
Apr. 18.
May 19. | 6 8
4 3
2 4
Flowing | | | Aug. 19.
Sept. 23.
Nov. 10. | 34 0
33 6
33 0 | June 20
July 22
Aug. 18.
Sept. 22 | $\left[egin{array}{c} (a) \ 0 \ 7 \ 1 \ 8 \end{array} ight]$ | June 21
July 22
Aug. 18.
Sept. 22. | Flowing
Flowing
Flowing
3 9
2 6 | | | 1906.
Jan. 30
Mar. 17
May 12. | 32 9
32 5
32 104 | Nov. 10.
Dec. 22. | 4 7 ₁
5 7½ | Nov. 10.
Dec. 22. | 2 9
3 1 | | | June 29
Aug. 4
Sept. 27 | 32 6
32 9
32 71 | Jan. 30
Mar. 17
May 11 | 6 5
5 6
(b) | Jan. 30
Mar. 17
May 11 | 2 9
2 8
Flowing | | | Dec. 20 | $32 6 \frac{7}{2}$ | June 29 | Flowing. (c) Flowing. | Aug. 3.
Sept. 26.
Dec. 20. | Flowing
Flowing
Flowing | | | | | 85. K. D. Harger, La | keview. | | | | | Date of measurement. | Depth to
water. | Date of measurement. | Depth to water. | Date of measurement. | Depth to
water. | | | 1904.
Nov. 19
Dec. 16 | Ft. in. 30 1 29 10 | 1905.
May 19.
June 21.
July 22. | Ft. in.
28 11
28 10
28 11 | 1906.
Jan. 30.
May 11.
June 29. | Ft. in. 29 6 29 2 29 2 | | | 1905.
Feb. 22.
Mar. 26.
Apr. 19. | | Aug. 18.
Sept. 22.
Nov. 9.
Dec. 23. | 29 1
29 3
29 5
29 7 | Aug. 3.
Sept. 26.
Dec. 20. | 29 3
29 5
29 8 | | a Flowing good stream. b Flowing 5 miner's inches. c Flowing 7 miner's inches. | Α. | Page. | | Page. | |---|-------|-----------------------------------|--------| | A clan and a comparation | 22 | Bakersfield, Cal. | | | Acknowledgments and cooperation | | Kern River near: | | | Acre-foot, definition of | | description | 150 | | Alessandro, Cal., wells near, fluctuation in. | 202 | discharge | 151 | | American River near— | | discharge, monthly | 151 | | Fairoaks, Cal.: | 4.44 | Bear River above and near- | | | description | | Wheatland, Cal.: | | | discharge | | description | 144 | | discharge, monthly | | discharge | | | gage heights | | discharge, monthly | | | rating table | 147 | gage heights | | | American River basin: | | rating table | | | description 1 | | Bear River basin: | | | Anaheim. Cal., wells near, fluctuation in | 198 | description | 43-144 | | Arrowhead Springs, Cal. | | Beckwith, Cal. | | | East Twin Creek near: | | Feather River, Middle Fork, near: | | | description | 85 | discharge | 138 | | discharge | 85 | Grizzly Creek near: | 100 | | Waterman Canyon (West Twin Creek) | | description 1 | 91 199 | | near: | | _ | | | description | 85 | discharge | | | discharge | 85 | discharge, monthly | | | Arroyo Seco near- | | gage heights | | | Pasadena, Cal.: | | rating table | 123 | | description | 89 | | 71 | | discharge | | description | 71 | | Soledad, Cal.: | | Berry Creek near— | | | description | 98 | Berry Creek post-office, Cal.: | 10* | | discharge | | description | 135 | | discharge, monthly | | discharge | 135 | | gage heights | | Bidwell bar— | | | rating table | | Feather River near: | | | Lone Pine, Cal.: | | discharge | 136 | | description | 59 | Bieber, Cal. | | | discharge | | Pit River near: | | | discharge, monthly | | description | 104 | | Azusa, Cal. | 0.5 | discharge | | | San Gabriel River and canals near: | İ | discharge, monthly | 105 | | description | 86_87 | gage heights | | | discharge | | rating table | 105 | | discharge, daily | | Big Bend, Cal. | | | discharge, monthly | | North Fork of Feather River near: | | | | | description 1 | 33-134 | | gage heights | °' | discharge | 134 | | | | gage heights 1 | 34-135 | | В. | | Big Meadow, Cal. | | | Bailey Creek near- | | Hamilton Branch of North Fork of | | | Prattville, Cal.: | | Feather River at: | | | description | 135 | discharge | 137 | | discharge | | Big Pine, Cal. | | | Baird Station, Cal. | | Big Pine Creek near: | | | Sacramento River at: | ı | description | 44 | | description | 103 | discharge | 44 | | r | | 207 | | | | | 201 | | | | Page. | Cajon Creek near- | |---|----------|---| | Prattville, Cal.: | - 1 | Keenbrook, Cal.: | | description | | description | | discharge | 135 | discharge | | Birch Creek near— | | Calabasas, Cal. | | Tinemaha, Cal.: | 1 | Malibu Creek rear: | | description | 44 | description | | discharge | | discharge | | gage heights | 44 | discharge, monthly | | Bishop, Cal. | ĺ | gage heights | | Bishop Creek near: | | Triunfo Creek near: | | description | | description | | discharge | | discharge | | discharge, monthly | | discharge, monthly | | gage heights | | California, Gulf of, filling up of | | rating table | 43 | Cherry Creek, North Fork, near— | | Black Rock Springs near— | ı | Crystal, Oreg.: | | Independence, Cal.: | | description | | description | | discharge | | discharge | | Chino Creek near— | | Bowers, Cal., wells near, fluctuation in | 205 | Rincon, Cal.: | | Brownell, Cal. | I | description | | Cottonwood Creek near: | 100 | discharge | | description | | Chester, Cal. | | discharge | 186 | Warner Creek near: | | Willow Creek near: | 107 | description | | description | 1 | discharge | | discharge | | Willow Creek near: | | Bryn Mawr, Cal., wells near, fluctuation in.
Butt Creek at and near— | 202 | description | | | | discharge. | | Butte Valley, Cal.: | 120 | Chester Branch. See Feather River, Chester | | description | | Branch. | | discharge 1 gage heights 1 | | Cienega, Cal., wells near, fluctuation in | | Prattville, Cal.: | 02-100 | Claremont, Cal., wells near, fluctuation in | | description | 136 | Clear Creek near: | | discharge | | Prattville, Cal.: | | Butte Valley, Cal. | 100 | description | | Butt Creek at: | 1 | discharge | | description | 132 | Clear Lake, Cal. | | discharge | | Lost River near: | | gage heights | | description | | 8-08 | | discharge | | С. | Į | discharge, monthly | | . | | gage heights | | Cable Canyon Creek near- | Ì | rating tab'e | | Glen Helen, Cal.: | J | Clements, Cal. | | description | 84 | Mokelumne River near: | | discharge | | description | | Cable station, figures showing | 17,156 | discharge | | Cache Creek at and near— | 1 | discharge, monthly | | Lower Lake, Cal.: | | gage heights | | description | | rating table | | discharge | | Colorado River, silt deposited by | | discharge, monthly | | Colorado River at and near— | | gage heights | | Hardyville, Ariz.: | | rating table | . 111 | description | | Yolo, Cal.: | | discharge | | description | | discharge, daily | | discharge | | discharge, monthly | | discharge, monthly | | gage heights | | gage heights | | Heading No. 3 of Imperial Canal: | | rating table | 113 |
description | | Cache Creek basin: | 00_211 | dischargegage heigh*q | | description | (Amilia) | Eafle morem | | Colorado River at and near—Continued. 1 | Page, | | Page. | |--|--------|--|--------| | Yuma, Ariz.: | 1 | Independence, Cal.: | | | description | 26 | description | 48 | | discharge | 26-27 | discharge | 49 | | discharge, daily | 28 | discharge, monthly | 49 | | discharge, monthly | 29 | gage heights | 49 | | gage heights | 27-28 | Doris Creek near— | | | Colton, Cal., wells near, fluctuation in | 202 | Doris, Cal.: | | | Computation, methods of | | description | 180 | | Cooperation and acknowledgments | 22 | discharge | 180 | | Cottonwood Creek (of Klamath River) near- | | Dotta Spring near— | 100 | | Brownell, Cal.: | - 1 | Prattville, Cal.: | | | * | 100 | | 100 | | description | 186 | discharge | 136 | | discharge | 186 | Drainage basins, list of. | 8–9 | | Cottonwood Creek (of Owens River) near— | 1 | | | | Lone Pine, Cal.: | | E. | | | description | 59 | | | | discharge | 59 | East Twin Creek near— | | | Olancha, Cal.: | | Arrowhead Springs, Cal.: | | | description | 57-58 | description | 85 | | discharge | 58 | discharge | 85 | | discharge, monthly | 58 | Eightmile Creek near— | Ot. | | | 58 | | | | gage heights. | | Independence, Cal.: | | | Cottonwood Creek (of San Diego Bay) near- | | description | 50 | | Jamul, Cal.: | | discharge | 50 | | description | | discharge, monthly | 50 | | discharge | 64 | El Monte, Cal., wells near, fluctuation in | 190 | | discharge, monthly | 64 | Enterprise, Cal. | | | Covina, Cal., wells near, fluctuation in | 198 | South Fork of Feather River near: | | | Crescent Mills, Cal. | 1 | discharge | 139 | | Indian Creek near: | | Equivalents, table of | | | description | 23-124 | Escondido, Cal. | | | discharge | 124 | Santa Y sabel Creek near: | | | discharge, monthly | 125 | | 71 70 | | | | description | | | gage heights | 124 | discharge | 72 | | rating table | 125 | discharge, monthly | 73 | | Crooked Creek near— | | gage heights | 73 | | Klamath Agency, Oreg.: | | Ethanac, Cal., wells near, fluctuation in | 203 | | description | 186 | | | | discharge | 186 | F. | | | Crystal, Oreg. | | ** | | | North Fork of Cherry Creek near: | | Farmers canal, near— | | | description | 186 | Yuma, Ariz.: | | | discharge | 186 | description | 29 | | Current meters, classes of | 16 | | | | methods of using | | discharge | 29 | | | | Feather River at and near- | | | plate showing | 16 | Bidwell Bar: | | | Current-meter station, view of | 16 | discharge | 136 | | Curves (area, discharge, and velocity), figure | | Oroville, Cal.: | | | showing | 17 | description | 120 | | • | | discharge | 120 | | D. | | discharge, monthly | 121 | | Definitions of terms used | 9-10 | gage heights | 120 | | Descanso, Cal. | 0 10 | rating table | 121 | | Sweetwater River near: | | Feather River basin: | | | | ce e7 | description | 10_110 | | description | | | 10-115 | | discharge | 67 | Feather River, Chester Branch of North | | | discharge, monthly | 68 | Fork, near— | | | gage heights | 67-68 | Prattville, Cal.: | | | Devil Canyon near— | | discharge | 13€ | | Irvington, Cal.: | | Feather River, Hamilton Branch of North | | | description | 85 | Fork, at and near— | | | discharge | 85 | Big Meadow, Cal.: | | | Discharge, measurement and computation of | | discharge | 137 | | , | | | | | | | | | | Page. | P | |---|--| | Feather River, Hamilton Branch of North | Fruto, Cal.—Continued. | | Fork, at and near—Continued. | Stony Creek basin—Continued. | | Prattville, Cal.: | gage heights | | description | rating table | | discharge | | | gage heights | G. | | Feather River, Middle Fork, near
Beckwith, Cal.: | Gaging stations, equipment of | | discharge | location of, plate showing | | Feather River, North Fork— | Gardenia, Cal., we'ls near, fluctuation in | | near Big Bend, Cal.: | Genesee, Cal. | | description | Flournoy ditcl near: | | discharge | descriptior | | gage heights 134–135 | discharge | | above Prattville, Cal.: | Hosselkus ditch near: | | description | descriptior | | discharge | discharge | | gage heights 129-130 | Indian Creek near: | | below Prattville, Cal.: | discharge | | description | Little Grizzly Creek near: | | discharge | description | | discharge, monthly | discharge | | gage heights | Red Clover Creek near: | | rating table | description | | near Prattville, Cal.: | discharge | | discharge | description | | near Tyler, Cal.: | discharge | | discharge | Ward Creek near: | | discharge | description | | Feather River, Prattville Branch of North | discharge. | | Fork. at— | Georges Creek near- | | Prattville, Cal.: | Independence, Cal.: | | discharge | description | | Feather River, South Fork, near— | discharge | | Enterprise, Cal.: | discharge, monthly | | discharge | Glen Helen, Cal. | | Fish Springs near— | Cable Canyon Creek near: | | Tinemaha, Cal.: | description | | description 60 | discharge | | discharge60 | Goodale Creek near- | | Floats, use of, in measuring discharge 15–16 | Tibbets, Cal.: | | Flournoy ditch near— | description | | Genesee, Cal.: | discharge | | description | discharge, monthly | | discharge | gage heights | | Fluctuations in wells, data on | Great Basin drainage: | | Fort Creek near— | general featuresGreenville, Cal. | | Fort Klamath, Oreg.: description | Wolf Creek near: | | discharge | description | | Fort Klamath, Oreg. | discharge | | Fort Creek near: | Gregory, Cal. | | description | McCloud River near: | | discharge | description | | Sevenmile Creek near: | discharge | | description | discharge, monthly | | discharge | gage heights | | Wood River near: | rating table | | description | Sacramento River at: | | discharge | description | | Fruto, Cal. | Grizzly Creek near— | | Stony Creek basin: | Beckwith, Cal.: | | description | description | | discharge 108 | discharge | | discharge, monthly 109 | discharge, monthly | | 1 | Page. | Page | | |---|---------------|--|-----------| | Grizzly Creek near-Continued. | | Independence, Cal.—Continued. | | | Beckwith, Cal.—Continued. | ı | Moffett Creek near: | | | gage heights | 122 | | 54 | | rating table | 123 | | 54 | | | 89-205 | | 54 | | Guenoc, Cal. | | Oak Creek near: | | | Puta Creek near: | | * | ., | | description | 114 | 9 | 51 | | discharge | 114 | | 52 | | discharge, monthly | 115 | | 51 | | gage heights | | North Fork of Oak Creek neat: | 0 | | rating table | | | 0 | | | 90-91 | Shepherds Creek near: | ., | | H. | 1 | description | ol | | Hamilton Branch. See Feather River, | | discharge. 53, | | | Hamilton Branch. | | | 54 | | Hardyville, Ariz. | | South Fork of Oak Creek near: | | | Colorado River at: | | description | (J.I | | description | 23 | discharge | F() | | discharge | 23 | Thebaut Creek near: | | | discharge, daily | 25 | description | 61 | | discharge, monthly | 26 | g | 51 | | gage heights | 24 | Indian Creek near | | | Hemet, Cal., wells near, fluctuation in 20 | 14 205 | Crescent Mills, Cal | | | Hosselkus ditch near | | description 123-12 | | | Genesee, Cal.: | | discharge | | | description | 137
137 | | 25 | | discharge Hot Springs Valley. | 101 | | | | Hot Springs Valley Creek at | | rating table | | | description | 137 | discharge | 37 | | discharge | 137 | mouth: | ,, | | King Creek at: | | discharge | 37 | | description. | 1.57 | Irvington, Cal. | | | discharge | 137 | Devil Canyon near | | | Howard Summit, Cal., wells near, fluctua | | | sà' | | tion in 19 | 32,193 | discharge | .5 | | Hydrographic surveys, organization and | | Ivy, Cal., wells near, fluctuation in 193,19 | 14 | | scope of | ` | | | | J. | | · · · · · · · · · · · · · · · · · · · | | | Free reserved atmospher and though of community | | Jamul, Cal. | | | Ice-covered streams, methods of measuring flow of | ю | Cottonwood Creek near. | | | Imperial canal, flood on | 32 | description 62, | | | Independence, Cal. | | 8 | i4
. 4 | | Black Rock Springs near. | | 80, | 54 | | description | 59 | Pine Valley Creek near: description b4-0 | ,r | | discharge | 59 | Accord Production 1. | 15 | | Division Creek near: | | |
36 | | description | 48 | | ้ออ | | discharge | 49 | 8480 11018111011111111111111111111111111 | | | discharge, monthly | 49 | K. | | | gage heights | 49 | | | | Eightmile Creek near: | | Kaweah River below— | | | description | 50 | Three Rivers, Cal.: | | | discharge | 50 | description | | | discharge, monthly | 50 | discharge 15 | | | Georges Creek near: | 55 HA - | diseharge, monthl 15 gage heights 15 | | | descriptiondischarge | | rating table | | | discharge, monthly | 55,00
55 ¦ | Kaweah River basin: | | | Independence Creek near: | 700 | description | 54 | | description | 52,60 | Keenbrook, Cal. | - | | discharge | , | Cajon Creek near | | | discharge, monthly | 53 | · · · · · · · · · · · · · · · · · · · | 14 | | gage heights | 53 | | ,4 | | | | | | | 4 | age. | | |---------------------------|----------------|---| | Keno, Oreg. | | Knights Ferry, Cal.—Continued. | | Klamath River at: | | Stanislaus Water Company's ditch at: | | description | 178 | description | | discharge | 178 | discharge | | discharge, monthly | 179 | gage heights | | gage heights | 179 | rating tab'e | | rating table | 179 | | | precipitation | 188 | L. | | evaporation | 188 | Lagrange, Cal. | | Kern River near— | | Modesto canal at: | | Bakersfield, Cal.: | | description | | description | 150 | discharge | | discharge | 151 | gage heights | | discharge, monthly | 151 | rating table | | 'Kern River basin: | | Tuolumne River at: | | description | 9-150 | descriptior | | King Creek at— | | discharge | | Hot Springs Valley, Cal.: | | discharge, monthly | | description | 137 | gage
heights | | discharge | 137 | rating table | | Kings River: | | Turlock canal at: | | cable station on, view of | 156 | descriptior | | near Sanger, Cal.: | | discharge | | description | 157 | gage heights 10 | | discharge | 157 | rating table | | discharge, monthly | 159 | Lukeside, Cal. | | gage heights | 158 | San Diego River near: | | rating tables | 158 | description | | Kings River basin: | | discharge | | description | 6-157 | discharge, monthly | | Klamath Agency, Oreg. | | gage heights | | Crooked Creek near: | | Lakeview, Cal., wells near, fluctuation in | | description | 186 | Lemon, Cal., wells near, fluctuation in | | discharge | 186 | Link River at— | | Spring Creek near: | | Klamath Falls Oreg.: | | description | 187 | description | | discharge | 187 | discharge | | Williamson River near: | | discharge, monthly | | description | 187 | gage heights | | discharge | 187 | rating talla | | Klamath Falls, Oreg. | | Little Grizzly Cree's near- | | Link River at: | | Genesee, Cal.: | | description | 176 | description | | discharge | 176 | discharge | | discharge, monthly | 177 | Lompoe, Cal.: | | gage heights 170 | | | | rating table | 177 | discharge | | Upper Klamath Lake near: | | Lone Pine, Cal. | | description | | Ash Cree's near: | | gage heights | 178 | description | | Klamath River at— | | discharge | | Keno, Oreg. | | discharge, monthly | | description | 178 | Cottonwood Creek near: | | discharge | 178 | description | | discharge, monthly | 179 | discharge | | gage heights | 179 | Lone Pine Creek near: | | rating table | 179 | description | | Klamath River basin: | - 1-0 | discharge monthly | | description17. |)-1 <i>1</i> 0 | discharge, monthlygage heights | | Knights Ferry, Cal. | | | | Stanislaus River at: | | Tuttle Creek near: | | description | 170 | description | | discharge | 170 | discharge monthly | | discharge, monthly | 171 | discharge, monthlygage heights | | gage heights | 171 | Lordsburg, Cal., wells near, fluctuation in | | rating table | 171 | Lordoburg, Can, went near, nucleation in | | | rage. | rag | e. | |---|-------|---|-----| | Lorella, Oreg. | | Mendenhall, W. C., on fluctuation of | | | Miller Creek near: | | ground water 189-2 | 205 | | description | | Menifee Valley, Cal., wells near, fluctuation | | | discharge | | in 2 | 204 | | discharge, monthly | | Mentone, Cal. | | | gage heights | | Santa Ana River near: | | | rating table | | description | 79 | | Los Angeles, Cal., wells near, fluctuation in | 193 | discharge | 80 | | Los Angeles River, at- | | discharge, daily | 81 | | Los Angeles, Cal.: | | discharge, monthly | 81 | | description | | gage heights | 81 | | discharge | 89 | Merced Falls, Cal. | | | Los Angeles River basin: | | Merced River above: | | | description | 88-89 | description 1 | 160 | | diversions | 90 | discharge | 160 | | Lost River near— | | discharge, monthly | 162 | | Clear Lake, Cal.: | | gage heights | 161 | | description | 181 | rating tables | 162 | | discharge | 181 | Merced River in— | | | discharge, monthly | 182 | Yosemite Valley, California: | | | gage heights | 181 | description | 162 | | rating table | 182 | discharge | 162 | | Merrill, Oreg.: | | gage heights | 162 | | description | 182 | Merced River basin: | | | discharge | 182 | description | 159 | | discharge, monthly | 181 | Merrill, Oreg. | | | gage heights | 183 | Lost River near: | | | rating tables | 183 | description | 182 | | Lower Lake, Cal. | | | 182 | | Cache Creek at: | | | 184 | | description | 110 | | 183 | | discharge | 119 | | 183 | | discharge, monthly | 111 | Tule Lake near: | | | gage heights | | description | 184 | | rating table | 111 | | 184 | | Ludy canal near— | | Miller Creek near— | | | Yuma, Ariz.: | | Lorella, Oreg.: | | | description | 29 | description | 184 | | discharge | 29 | discharge | 185 | | Lytle Creek near— | | discharge, monthly | 186 | | Rialto, Cal.: | | gage heights | 185 | | description | 85 | rating table | 185 | | discharge | 85 | Miner's inch, definition of | 10 | | М. | | Modesto canal at- | | | McCloud River near— | | Lagrange. Cal.: | | | Gregory, Cal.: | | description | 167 | | description | 106 | | 167 | | discharge | | | 167 | | discharge, monthly | | | 168 | | gage heights | 106 | Moffett Creek near- | | | rating table | | Independence, Cal.: | | | Malibu Creek near— | | description | 54 | | Calabasas, Cal.: | | discharge | 54 | | description | 91 | discharge, monthly | 54 | | discharge | | Mohave River at- | | | discharge, monthly | | Victorville, Cal.: | | | gage heights | | description | 61 | | Malibu Creek basin: | | discharge | 62 | | description | 90 | Mohave River basin: | - | | Matilija Creek near— | , | | 61 | | Matilija, Cal.: | | Mokelumne River near— | - | | description | 93 | Clements, Cal.: | | | discharge | 93 | | 173 | | Matilija Creek, North Fork, near- | | - | 174 | | Matilija, Cal.: | | | 175 | | description | 93 | , | 174 | | discharge | | | 175 | | | | | | | Mokelumne River basin: | Page. | Owens River near—Continued. Pa | |---|-------|--| | description | 173 | Tinemaha, Cal.—Continued. | | Moneta, Cal., wells near, fluctuation in | 192 | discharge, rronthly | | Multiple-point method of measuring dis- | | gage heights | | charge, description of | 11-12 | rating table | | - · · · · · · · · · · · · · · · · · · · | | Owens River basin: | | N. | | description | | Neff, J. B., well measurements by | 189 | | | New Liverpool Salt Co., gage heights kept | | Pala, Cal. | | by | | | | Nordhoff, Cal. | | San Luis Rey River near: | | San Antonio Creek near: | | description | | description | 93 | discharge | | discharge | | discharge, monthly | | North Arm Creek near— | | gage heights | | Taylorsville, Cal.: | | Palms, Cal., wells rear. fluctuation in | | description | 138 | Pasadena, Cal. | | discharge | | Arroyo Seco, Cal | | Norwalk, Cal., wells near, fluctuation in | | description | | THE WALLET CALL, WITH THE WAY, THE CALLET | | discharge | | O. | | wells near, fluctuation in | | Oak Creek near— | | Perris, Cal., wells near, fluctuation in 203 | | Independence, Cal.: | | Pine Creek near- | | description | . 51 | Round Valley, Cal.: | | discharge | .51 | description | | discharge, mouthly | 52 | discharge | | gage heights | 51 | | | Oak Creek, North Fork, near | | gage heights | | Independence, Cal.: | | rating table | | description | 60 | Pine Valley Creek rear— | | discharge | . 60 | Jamul, Cal.: | | Oak Creek, South Fork, near | | description | | Independence, Cal.: | | discharge | | description | 60 | discharge, monthly | | discharge | 60 | gage heights | | Odessa, Oreg. | | Pit River at and near | | Rock Creek near: | | Bieber, Cal.: | | description | . 187 | description | | discharge | . 187 | discharge | | Clancha, Cal. | | discharge, monthly | | Cottonwood Creek near: | | gage heights | | description | 57-58 | rating table | | discharge | . 58 | Pit River basin: | | discharge, monthly | . 58 | description | | gage heights | . 58 | Pomona, Cal., wells near, fluctuation in | | Oroville, Cal. | | Portersville, Cal. | | Feather River at: | | Tule River near: | | description | . 120 | description | | discharge | | discharge | | discharge, monthly | . 121 | discharge, monthly | | gage heights | . 120 | gage heights15 | | rating table | | rating table | | Owens River near— | | Prattville, Cal. | | Citrus, Cal.: | | Bailey Creek near: | | description | . 37 | description | | discharge | | discharge | | Round Valley, Cal.: | | Big Springs near: | | description | . 35 | description | | discharge | | discharge | | discharge, monthly | 37 | Butt Creek near: | | gage heights | | description | | rating table | | discharge | | Tinemaha, Cal.: | | Chester Branch of North Fork of | | description | . 37 | Feather River near: | | discharge | | discharge | | Prattville, Cal.—Continued. | Page. | | Pa _e . | |---|---------|---|-------------------| | Clear Creek near: | 100 | Lytle Creek near: | | | description | | description | 85 | | discharge | . 136 | discharge | 85 | | Dotta Spring near: | *** | Rincon, Cal. | | | discharge | | Chino Creek near: | | | evaporation at | | description | 85 | | Hamilton Branch of North Fork o | 1 | discharge | 85 | | Feather River near: | | Santa Ana River near: | | | description | | description | 85 | | discharge | | discharge | 85 | | gage heights | . 131 | Riverside Trust Co., well measurements by. | 189 | | North Fork of Feather River above: | | Rock Creek near- | | | - description | | Odessa, Oreg.: | | | discharge | | description | 187 | | gage heights | 129-130 | discharge | 187 | | North Fork of Feather River below: | | Prattville, Cal.: | | | description | 125-126 | description | 139 | | discharge | . 126 | discharge | 139 | | discharge, monthly | . 128 | Round Valley, Cal.: | | | gage heights | . 127 | description | 39 | | rating table | . 128 | discharge | 39 | | North Fork of Feather River near: | | discharge, monthly | 40 | | discharge | . 138 | gage heights | 39 - 40 | | Prattville Branch of North Fork o | f | rating table | 40 | | Feather River at: | | Round Valley, Cal. | | | discharge | . 138 | Pine Creek near: | | | Rock Creek near: | | description | 40-41 | | description | . 139 | discharge | 41 | | discharge | | discharge, monthly | 42 | | Price current meter, view of | 16 | gage heights | 41 | | Puente, Cal., wells near, fluctuation in | 198 | rating tables | 42 | | Puta Creek at and near | | Owens River near: | | | Guenoc, Cal.: | | description | 35 | | description | . 114 | discharge | 36 | | discharge | | discharge, monthly | 37 | | discharge, monthly | | gage heights | 36 | | gage heights | | rating table | 36 | | rating table | | Rock Creek near: | | | Winters, Cal.: | | description | 39 | | description | . 116 |
discharge | 39 | | discharge | | discharge, monthly | 40 | | discharge, daily | | gage heights | | | discharge, monthly | | rating table | 40 | | gage heights | | Rowland, Cal., wells near, fluctuation in 1 | | | Puta Creek basin: | | Run-off, computation of | | | description | 112-114 | definition of | 10 | | | | | | | Q. | | a | | | Quincy, Cal. | | S. | | | Spanish Creek near: | 100 | a | | | description | | Sacramento River at and near— | | | discharge | . 139 | Gregory (Baird Station), Cal.: | 100 | | R. | | description | 103 | | Deting tables construction of | 10.01 | Red Bluff, Cal.: | 101 | | Rating tables, construction of | . 19-21 | description | 101 | | Red Bluff, Cal. | | discharge | 101 | | Sacramento River near: | *** | discharge, monthly | 102 | | description | | gage heights | 102 | | discharge | | rating table | 102 | | discharge, monthly | | Sacramento River basin: | 00 701 | | gage heights | | description | JU101 | | rating table | . 102 | Salinas River basin: | 05.0 | | Red Clover Creek near— | | description | | | Genesee, Cal.: | *** | Salton Sea, description of | | | description | | evaporation from | | | discharge | | floods in | | | nod mountain, cable station near, view of . | . 156 | gage heights in | <i>0</i> ∩−∂4 | | | | Page. | Santa Barbara, Cal. | P | |---|--|------------|--|-----| | | Nordhoff, Cal.: | | Santa Ynez River near: | | | | description | | description | | | | discharge | | discharge | | | | San Bernardino, Cal., wells near, fluctua- | | discharge, monthly | | | | tion in | 202 | gage heights | | | | San Diego Bay basin: | | rating table | | | | description | 62 | Santa Fe Springs, Cal., wells near, fluctua | | | | San Diego River near— | | tion in | • | | | Lakeside, Cal.: | 00.00 | Santa Margarita River basin: | | | | description | | description | - | | | discharge monthly | | Santa Maria, Car.
Santa Maria R'ver near: | | | | discharge, monthly gage heights | | | | | | San Dimas, Cal., wells near, fluctuation in | | descriptiondischarge | | | | San Dimas Wash, Cal., wells near, fluctua- | | Santa Maria River basin: | • | | | tion in | | description | | | • | San Francisco Bay drainage: | 33,200 | Santa Yncz River near— | - ' | | | general features | 100 | Lompoc, Cal.: | | | | San Gabriel, Cal., wells near, fluctuation in. | | discharge | | | | San Gabriel River and canals near- | 100 | Santa Barbara, Cal.: | • | | | Azusa, Cal.: | | description | _ | | | description | 86-87 | discharge | | | | discharge | | discharge, monthly | | | | discharge, daily | | gage heights | | | | discharge, monthly | | rating table | | | | gage heights | | Santa Ynez River basin: | | | | San Gabriel River basin: | | description | . 9 | | | description | 85-86 | Santa Ysabel Creek near— | | | | San Joaquin River at— | | Escondido, Cal: | | | | Herndon, Cal.: | | description | . 7 | | | description | 148 | discharge | | | | gage heights | | discharge, monthly | | | | Polasky, Cal.: | | gage heights | | | | discharge | 149 | Savannah, Cal., we'ls near, fluctuation in | - | | | San Joaquin River basin: | | Sevenmile Creek near— | | | | description | 148 | Fort Klamath, Oreg.: | | | | San Luis Rey River near— | | description | | | | Pala, Cal.: | | discharge | | | | description | | Independence, Cal.: | | | | discharge | | description | | | | discharge, monthly | | discharge | | | | gage heights | 75 | discharge, monthly | | | | San Luis Rey River basin: | | Sherman, Cal., wells near, fluctuation in | | | | description | 73-74 | Silverlake, Oreg. | | | | Sanger, Cal. | | Sycan River near: | | | | Kings River near: | | description | | | | description | | discharge | | | | discharge | | discharge, daily | | | | discharge, monthly | | discharge, monthly | | | | gage heights | 158
158 | charge, description of | | | | rating tables | 138 | Slope method of measuring discharge, de | | | | Santa Ana River near— | | scription of | | | | Mentone, Cal.:
description | 79 | Slauson, Cal., wells near, fluctuation in | 191 | | | discharge | | Smartville, Cal. | | | | discharge, daily | | Yuba River near: | | | | discharge, monthly | | description | | | | gage heights | | discharge | | | | Rincon, Cal.: | 30 | discharge, daily | | | | description | 85 | discharge, monthly | | | | discharge | | gage heightsSoledad, Cal. | - | | | Santa Ana River basin: | 00 | Arroyo Seco near: | | | | description | 78-79 | description | | | | see page measurements | | discharge | | | | | | | | | Soledad, Cal.—Continued. | Page. | T. Pε | age. | |---|---------|-------------------------------------|-----------| | Arroyo Seco near—Continued. | | Tables, explanation of 1 | 0-12 | | discharge, monthly | | Taboose Creek near— | | | gage heights | | Tibbetts, Cal.: | | | rating table | . 99 | description 45-4 | | | Southern Pacific Ocean drainage: | | discharge 4 | | | general features | | discharge, monthly | 46 | | Spadra, Cal., wells near, fluctuation in | . 199 | gage heights | 46 | | Spanish Creek near— | | Taylorsville, Cal. | | | Quincy, Cal.: | | North Arm Creek near: | | | description | . 139 | description | 138 | | discharge | . 139 | discharge | 138 | | Spring Creek near— | | Temecula Creek near— | | | Klamath Agency, Oreg.: | | Temecula, Cal.: | | | description | . 187 | description 7 | | | discharge | . 187 | discharge | 77 | | Squaw Queen Creek near— | | gage heights | 78 | | Genesce, Cal.: | | Tenaya Creek in- | | | description | . 139 | Yosemite Valley, California: | | | discharge | . 139 | description | 163 | | Stanislaus River at- | | discharge | 165 | | Knights Ferry, Cal.: | | gage heights 162 | :-168 | | description | . 170 | Thebaut Creek near— | | | discharge | | Independence, Cal.: | | | discharge, monthly | | description | 63 | | gage heights | | discharge | 6 | | rating table | | Three Rivers, Cal. | | | Stanislaus River basin: | | Kaweah River below: | | | description | 169-170 | description | | | Stanislaus Water Company's ditch at- | | discharge | 153 | | Knights Ferry, Cal.: | | discharge, monthly | 150 | | description | . 172 | gage heights | 15.
15 | | discharge | | rating table | 10 | | gage heights | | Goodale Creek near: | | | rating table | . 173 | description | 4 | | Stony Creek near— | | discharge | 4 | | Little Stony Creek: | | discharge, monthly | 4 | | discharge | . 109 | gage heights | 4 | | Fruto, Cal.: | | Taboose Creek near: | | | description | . 108 | description 45-4 | 16, 6 | | discharge | | discharge 4 | | | discharge, monthly | . 109 | discharge, monthly | 4 | | gage heights | . 108 | gage heights | 4 | | rating table | . 109 | Tinemaha, Cal.
Birch Creek near: | | | Stony Creek basin: | | description | 4 | | description | . 107 | discharge | 4 | | Stream flow, measurement and compute | | gage heights | 4 | | tion of | | Fish Springs near: | • | | papers on, list of | | description | 6 | | Surface water supply, papers on, list of | | discharge | 6 | | Sunny Slope, Cal., wells near, fluctuation in | | Owens River near: | | | Sunnyside, Cal., wells near, fluctuations in | 191 | description | 3 | | Sweetwater River near- | | discharge | 3 | | Descanso, Cal.: | | discharge, monthly | 3 | | description | . 66-67 | gage heights | 3 | | discharge | | rating table | 38 | | discharge, monthly | | Tinemaha Creek near: description | 4. | | gage heights | 67-68 | discharge | 4: | | Sycan River near— | | gage heights | 4. | | Silverlake, Oreg.: | | Triunfo Creek near— | _ | | description | | Calabasas, Cal.: | | | discharge | | description | 9: | | discharge, daily | | discharge | 9: | | discharge, monthly | . 180 | discharge, monthly | 9: | | | | | | | | е. | Warner Creek near— | |--|--|--| | Merrill, Oreg.: | | Chester, Cal.: | |
description | 84 | description | | gage heights | 184 | discharge | | Tule River near— | | Water supply, surface, papers on, list of | | Portersville, Cal.: | | Wells, location of, map showing | | , | 152 | Waterman Canyon Creek near— | | | | | | 8 | 152 | Arrowhead Springs, Cal.: | | 5.7 | 153 | description | | gage heights | 153 | discharge | | rating table 1. | 153 | Weir method of measuring discharge, de- | | Tule River basin: | | scription of | | description | 52 | West Twin Creek near | | Tule River, South Fork, near- | | Arrowhead Springs, Cal.: | | Tule River: | 1 | description | | | - 4 | | | S | 154 | discharge | | Tuolumne River at— | | Wheatland, Cal. | | Lagrange, Cal.: | | Bear River above: | | description 10 | 65 | description | | discharge 10 | .65 | discharge | | = | .66 | discharge, monthly | | | 65 | gage heights | | | 66 | | | | .00 | rating table | | Tuolumne River basin: | | Whittier, Cal., well near, fluctuation in | | * · | 64 | Williamson River near- | | Turlock canal at— | | Klamath Agency, Oreg.:. | | Lagrange, Cal.: | 1 | description | | description | 168 | discharge | | | 168 | Willow Creek at and near- | | gage heights 168-10 | | Brownell, Cal.: | | | 169 | description | | Tuttle Creek near- | 100 | discharge | | | | | | Lone Pine, Cal.: | | Willow Creek near- | | description | -57 | Chester, Cal.: | | discharge | 57 | description | | discharge, monthly | 57 | discharge | | gage heights | 57 | Winchester, Cal., wells near, fluctuation in | | Tyler, Cal. | | Winters, Cal.: | | North Fork of Feather River near: | | | | | | Puta Creek at: | | | 190 | Puta Creek at: | | discharge | 138 | description | | discharge 1
U. | 138 | descriptiondischarge | | ť. | 138 | descriptiondischargedischarge, daily | | U. Upper Klamath Lake near— | 138 | description. discharge. discharge, daily. discharge, monthly. | | ť. | 138 | descriptiondischargedischarge, daily | | U. Upper Klamath Lake near— | | description. discharge. discharge, daily. discharge, monthly. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | | description
discharge
discharge, daily
discharge, monthly
gage heights | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 178 | description. discharge. discharge, daily discharge, monthly. gage heights. Wolf Creek near— Greenville. Cal.: | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 178 | description. discharge. discharge, daily. discharge, monthly. gage heights. Wolf Creek near— Greenville, Cal.: description. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 178 | description. discharge. discharge, daily. discharge, monthly. gage heights. Wolf Creek near— Greenville. Cal.: description. discharge. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description |
178
178 | description. discharge. discharge, daily. discharge, monthly. gage heights. Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description |
178
178 | description. discharge. discharge, daily. discharge, monthly. gage heights. Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 178
178
-19 | description. discharge discharge, daily discharge, monthly gage heights. Wolf Creek near— Greenville, Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description |
178
178 | description. discharge. discharge, daily. discharge, monthly. gage heights. Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 178
178
-19 | description. discharge discharge, daily discharge, monthly gage heights. Wolf Creek near— Greenville, Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 178
178
-19 | description. discharge discharge, daily discharge, monthly gage heights. Wolf Creek near— Greenville, Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 178
178
-19
93 | description discharge discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description. discharge. Y. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 178
178
-19
93 | description. discharge discharge, daily discharge, monthly. gage heights. Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 178
178
-19
93
18 | description. discharge. discharge, daily discharge, monthly. gage heights. Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description. discharge. Y. Yolo, Cal. Cache Creek near: | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 93 18 61 | description discharge discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville. Cal.: description discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. Cache Creek near: description. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 93 18 61 62 | description discharge discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. Cache Creek near: description discharge. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 93 18 61 | description discharge discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville, Cal.: description discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. Cache Creek near: description discharge. discharge, discharge, discharge, discharge, | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 93 18 61 62 | description discharge discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. Cache Creek near: description. discharge. discharge. discharge, monthly gage heights. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 93 18 61 62 198 | description discharge, discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. Cache Creek near: description discharge, discharge, monthly gage heights rating table. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 93 18 61 62 | description discharge, discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. Cache Creek near: description. discharge, discharge, rating table. Yosemite Valley, Cal. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 93 18 61 62 198 | description discharge, discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. Cache Creek near: description discharge, discharge, monthly gage heights rating table. | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 93 18 61 62 198 | description discharge, discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. Cache Creek near: description discharge, discharge, togache Greek near: description discharge, forting discharge, discharge, discharge, discharge, rating tablo Yosemite Valley, Cal. Merced River in: | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 178
178
178
93
18
61
62
198 | description discharge discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville, Cal.: description discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. Cache Creek near: description discharge, discharge, yc. Yolo, Cal. Cache Creek near: description discharge, disc | | U. Upper Klamath Lake near— Klamath Falls, Oreg.: description | 93 18 61 62 198 | description discharge, discharge, daily discharge, monthly gage heights Wolf Creek near— Greenville. Cal.: description. discharge. Wood River near— Fort Klamath, Oreg.: description discharge. Y. Yolo, Cal. Cache Creek near: description discharge, discharge, togache Greek near: description discharge, forting discharge, discharge, discharge, discharge, rating tablo Yosemite Valley, Cal. Merced River in: | | Yosemite Valley, Cal Continued. | Page. | Yuma, Ariz. | Page | |---------------------------------|---------|-------------------------------------|-------| | Tenaya Creek in: | | Colorado River at: | | | description | 163 | description | 20 | | discharge | 163 | discharge | | | gage heights | 163-164 | discharge, daily | 2 | | Yosemite Creek in: | | discharge, monthly | 29 | | description | 162 | gage heights | 27-28 | | discharge | 162 | Colorado Valley Pumping and Irriga- | | | gage heights | 163 | tion Company's canal at: | | | Yuba River, near— | | description | : | | Smartsville, Cal.: | | Farmers canal near: | | | description | 141 | description | 29 | | discharge | 142 | discharge | 29 | | discharge, daily | 143 | Ludy canal near: | | | discharge, monthly | 143 | description | 29 | | gage heights | 142 |
discharge | | | Yuba River basin: | | | | | description | 140-141 | | | # CLASSIFICATION OF THE PUBLICATIONS OF THE UNITED STATES GEOLOGICAL SURVEY. [Water-Supply Paper No. 213.] The publications of the United States Geological Survey consist of (1) Annual Reports; (2) Monographs; (3) Professional Papers; (4) Bulletins; (5) Mineral Resources; (6) Water-Supply and Irrigation Papers; (7) Topographic Atlas of United States, folios and separate sheets thereof; (8) Geologic Atlas of United States, folios thereof. The classes numbered 2, 7, and 8 are sold at cost of publication; the others are distributed free. A circular giving complete lists can be had on application. Most of the above publications can be obtained or consulted in the following ways: - 1. A limited number are delivered to the Director of the Survey, from whom they can be obtained, free of charge (except classes 2, 7, and 8), on application. - 2. A certain number are delivered to Senators and Representatives in Congress for distribution. - 3. Other copies are deposited with the Superintendent of Documents, Washington, D. C., from whom they can be had at practically cost. - 4. Copies of all Government publications are furnished to the principal public libraries in the large cities throughout the United States, where they can be consulted by those interested. The Professional Papers, Bulletins, and Water-Supply Papers treat of a variety of subjects, and the total number issued is large. They have therefore been classified into the following series: A, Economic geology; B, Descriptive geology; C, Systematic geology and paleontology; D, Petrography and mineralogy; E, Chemistry and physics; F, Geography; G, Miscellaneous; H, Forestry; I, Irrigation; J, Water storage; K, Pumping water; L, Quality of water; M, General hydrographic investigations; N, Water power; O, Underground waters; P, Hydrographic progress reports; Q, Fuels; R, Structural materials. Series P.—The hydrographic progress reports contain the results of stream measurements. A report is issued for every calendar year, containing the results of data collected during that year. These reports were first published as a part of the Director's annual report or as a bulletin; they are now published as water-supply and irrigation papers. The following is a list, by years, of the publications containing the progress reports of stream measurements (*means out of stock). A detailed index of these reports (1888-1903) is published as Water-Supply Paper No. 119. - 1888. Tenth Annual Report, Part II*. - 1889. Eleventh Annual Report, Part I1* - 1890. Twelfth Annual Report, Part II*. - 1891. Thirteenth Annual Report, Part III*. - 1892. Fourteenth Annual Report, Part II*. - 1893. Bulletin No. 131*. - 1894. Bulletin No. 131*; Sixteenth Annual Report, Part II*. - 1895, Bulletin No. 140*. - 1896. Water-Supply Paper No. 11*; Eighteenth Annual Report, Part IV*. - 1897. Water-Supply Papers Nos. 15* and 16*, Nineteenth nnual Report, Par', IV*. - 1898. Water-Supply Papers Nos. 27* and 28*. Twentieth Annual Report, Part IV*. - 1899. Water-Supply Papers Nos. 35*, 36*, 37*, 38*, and 39*, Twenty-first Annual Report, Part IV*. - 1900. Water-Supply Papers Nos. 47, 48, 49, 50, 51, and 52; Twenty-second Annual Report, Part IV. - 1901. East of Mississippi River. Water-Supply Papers Nos. 65* and 75*. West of Mississippi River, Water-Supply Papers Nos. 66 and 75*. 1902. East of Mississippi River, Water-Supply Papers Nos. 82 and 83. West of Mississippi River, Water-Supply Papers Nos. 84 and 85. 1903. East of Mississippi River, Water-Supply Papers Nos. 97 and 98 West of Mississippi River, Water-Supply Papers Nos. 99 and 100. 1904. East of Mississippi River, Water-Supply Papers Nos. 124, 125, 126, 127, 128, and 129. West of Mississippi River, Water-Supply Papers Nos. 130, 131, 132, 133, 134, and 135. 1905. East of Mississippi River, Water-Supply Papers Nos. 165*, 166*, 167, 168*, 169, 170, and West of Mississippi River, Water-Supply Papers Nos. 171, 172*, 173*, 174, 175*, 176, 177, a. 1906. East of Mississippi River, Water-Supply Papers Nos. 201, 202 203, 204, 205, 206, and 207 West of Mississippi River. Water-Supply Papers Nos. 207, 208 209, 210, 211, 212, 213, and Correspondence should be addressed to THE DIRECTOR. United States Geological Survey, Washington, D. Остовек, 1907.